Characterization of Polychlorinated Dibenzo-p-Dioxins and Polychlorinated Dibenzo-Furans Contaminants in Sediment of the Houston Ship Channel Between Morgan's Point and Galveston Island in Galveston Bay, Texas EPA Project Number: EP096000119 Prepared for: U.S. Environmental Protection Agency Region 6, Dallas, Texas Prepared by: Benchmark Ecological Services, Inc. Brookshire, Texas December 2009 ## TABLE OF CONTENTS | 1.0 | INTR | ODUCTION | 1-1 | | | | | | |-----|--------------|--|-----|--|--|--|--|--| | 1.1 | Bac | ekground | 1-1 | | | | | | | 1.2 | Ob | ectives | | | | | | | | 1.3 | Ap | Approach1-2 | | | | | | | | 2.0 | | HODS AND MATERIALS | | | | | | | | 2.1 | | nple Station Location | | | | | | | | 2.2 | | nple Collection | | | | | | | | | .2.1 | Equipment Decontamination | | | | | | | | | .2.2 | Sample Station Identification | | | | | | | | | .2.3 | Field Data Measurements | | | | | | | | | .2.4 | Sampling Methods | | | | | | | | | .2.5 | Sample Processing | | | | | | | | | 2.6 | Sample Documentation | | | | | | | | | .2.7 | Sample Storage and Transport | | | | | | | | | .2.8 | Management of Investigation-Derived Wastes | | | | | | | | 2.3 | | nple Analysis | | | | | | | | | | | | | | | | | | | .3.1 | Laboratory Qualifications | | | | | | | | | .3.2 | Analytical Methods | | | | | | | | | .3.3 | Laboratory QA/QC | | | | | | | | | .3.4 | Reporting of Analytical Results | | | | | | | | 2. | .3.5 | Data Validation | 2-7 | | | | | | | 2.4 | Dat | a Evaluation | 2-7 | | | | | | | 2. | .4.1 | Data Analysis | 2-7 | | | | | | | 2. | .4.2 | Regression Analysis | 2-7 | | | | | | | 3.0 | RESU | ILTS | 3-1 | | | | | | | 3.1 | Wa | ter Chemistry | 3-1 | | | | | | | 3.2 | Fie | ld Observations | 3-1 | | | | | | | 3.3 | Sec | liment TEQ Values | 3-1 | | | | | | | 3.4 | | ld QA/QC Assessment | | | | | | | | | | | | | | | | | | | .4.1
.4.2 | Field Duplicate
Equipment Blanks | | | | | | | | 3.5 | | oratory and Data Management QA/QC Assessment | | | | | | | | | | | | | | | | | | | .5.1 | Overall Assessment of Data | | | | | | | | 3. | .5.2 | QA/QC Conclusions | 3-4 | | | | | | | 3.6 | Cor | rective Action | 3-5 | | | | | | | 3. | Field Corrective Action | 3-5 | |---------|---|--------| | 3. | Laboratory Corrective Action | | | 3. | Corrective Action During Data Validation and Data Assessment | | | 4.0 | REFERENCES | 4-1 | | | LIST OF TABLES | | | Table | Dioxin and Furan Congeners that were Analyzed | 2-6 | | Table 2 | Analytical Results for Sediment from Channel Stations HSC001 to HSC007 and to Reference Station ODS001 | | | Table 3 | GPS Coordinates, TEQ Values, and Distance from the Barbours Cut Terminal | 3-2 | | | LIST OF FIGURES | | | Figure | . Sample Stations in the HSC and the ODMDS east of Galveston Island | 2-2 | | Figure | 2. Second Degree Polynomial Regression used to predict TEQ values in Houston S
Channel sediment based on distance from Reference Point at Barbours Cut | - | | | LIST OF APPENDICES | | | Appen | ix ABathymetric Survey F | Report | | Appen | ix B Field Data Sun | nmary | | Appen | ix C | Report | | Appen | ix DLaboratory Data Pa | ackets | | | | | #### LIST OF ACRONYMS AND ABBREVIATIONS Acronyms and Abbreviations Definition ALS Laboratory Group BESI Benchmark Ecological Services, Inc. CAS Chemical Abstracts Service Registry COC Chain of Custody DL Detection Limit ECS Environmental Chemistry Services EPA U.S. Environmental Protection Agency GPS Global Positioning System HSC Houston Ship Channel ITM Inland Testing Manual LFB Laboratory Fortified Blank LFM/D Laboratory Fortified Matrix/Duplicate MDL Method Detection Limit MPRSA Marine Protection, Research, and Sanctuaries Act MS Matrix Spike MSD Matrix Spike Duplicate ND Non Detect NELAP National Environmental Laboratory Accreditation Program ND Non-Detect ODMDS Ocean Dredged Material Disposal Site QA Quality Assurance QAPP Quality Assurance Project Plan QC Quality Control RIA Regional Implementation Agreement RPD Relative Percent Difference SMP Site Management Plan TCEQ Texas Commission on Environmental Quality TEF Toxic Equivalency Factor TEQ Toxic Equivalency Quotient TOC Total Organic Carbon USACE U.S. Army Corps of Engineers ## 1.0 INTRODUCTION To maintain safe shipping lanes through Galveston Bay, the U.S. Army Corps of Engineers (USACE) must periodically dredge accumulated sediment from the navigation channel. Sediment dredged from the Houston Ship Channel (HSC) segment that crosses Galveston Bay is usually deposited in an Ocean Dredged Material Disposal Site (ODMDS) located in the Gulf of Mexico east of Galveston Island. In 2003, the U.S. Environmental Protection Agency (EPA) and USACE developed a Regional Implementation Agreement (RIA) for Testing and Reporting Requirements for Ocean Disposal of Dredged Material off the Louisiana and Texas Coasts under Section 103 of the Marine Protection, Research, and Sanctuaries Act (MPRSA) (EPA/USACE, 2003). Under this agreement, the EPA has the responsibility for monitoring the impacts of dredged material disposal at the Galveston ODMDS. To prepare for future dredge events in the HSC and sediment disposal in the Galveston ODMDS and to fully comply with the provisions of the 2003 RIA, the EPA needs to characterize Dioxin and Furan contamination in the HSC segment between Morgan's Point and Galveston Island. Benchmark Ecological Services, Inc. (BESI) was contracted by the EPA to conduct the Characterization of Polychlorinated Dibenzo-p-Dioxins and Polychlorinated Dibenzo-Furans Contaminants in Sediment of the Houston Ship Channel Between Morgan's Point and Galveston Island in Galveston Bay, Texas (EPA project number EP096000119). BESI conducted the study according the Sampling and Analysis Plan/Quality Assurance Project Plan dated August 14, 2009. #### 1.1 BACKGROUND The MPRSA sets forth criteria for management and monitoring of EPA designated 102(c) ODMDS. The primary purpose of an ODMDS monitoring program is to evaluate the potential impact of dredged material disposal on the marine environment. The EPA and USACE are responsible for monitoring the impacts of dredged material disposal at the ODMDS. In 1995 and 1996, the EPA performed background studies of the chemical and biological composition of several ODMDS in Texas and Louisiana to assist the agency in developing Site Management Plans (SMPs) for each (Battelle, 1996). Implementation of the requirements set forth in the SMPs has been ongoing and consists of bathymetric surveys of the disposal sites pre and post-disposal of dredged materials and periodic Tiered Evaluations of the "to be dredged material" to demonstrate disposal in the ODMDS will not cause environmental degradation or adversely effect human health. In 1996 and again in 2003, the EPA, Region 6 and both USACE District Offices in Galveston, Texas, and New Orleans, Louisiana, entered into a RIA (EPA/USACE, 2003). The RIA identifies the monitoring and testing procedures as required to comply with the MPRSA and adheres to the monitoring and testing manuals produced by the USACE and EPA for dredged material disposal called the Green Book (EPA/USACE, 1991) and the Inland Testing Manual (ITM) (EPA/USACE, 1998). The RIA contains a list of Contaminants of Concern identified for chemical sampling and analysis when required. The compound 2,3,7,8 tetrachloro dibenzo-p-dioxin (2,3,7,8 TCDD) and other polychlorinated dioxins and furans are not included in the list of Contaminants of Concern. This decision was based on the lack of appreciable concentrations in sediments monitored. 1-1 Within the last ten years, 2,3,7,8 TCDD has been detected in increasing concentrations within the upper HSC (Rifai, 2006). Through rigorous monitoring of the HSC in the segments 1005, 1006 and 1007 the Texas Commission on Environmental Quality (TCEQ) identified the source of the dioxin contaminants. TCEQ verified the source as a previously above ground hazardous waste site, which has subsequently subsided and now is submerged in the backwaters of the San Jacinto River near the confluence of the river and the HSC. While dioxins have been intensively monitored in the HSC, the seaward monitoring within Galveston Bay has not been as thorough. In advance of dredging in the HSC between Morgan's Point and Galveston Island the extent of dioxin and furan contamination in channel sediments should be determined. Results of this study will be used to determine the distance dioxin contamination has migrated toward Galveston Island. Future dredging in the HSC for ocean disposal will be limited to areas without significant dioxin and furan contamination unless an appropriate characterization of the sediment, including polychlorinated dioxins and furans is performed prior to disposal, or another adequate contaminant management methodology is agreed to by the U.S. Army Corps of Engineers, Galveston District and U.S. Environmental Protection Agency, Region 6. #### 1.2 OBJECTIVES This study was designed to provide the EPA and USACE with current information about the level of dioxin and furan contamination in HSC sediments between Morgan's Point and Galveston Island. The primary objective of this study was to collect representative samples of unconsolidated sediment from seven (7) stations in the HSC between Morgan's Point and Galveston Island, collect a representative sample from the Galveston Area ODMDS Reference Site, and to analyze the samples for specific polychlorinated dioxins and furans. The results of the chemical analyses were used to estimate a Toxicity Equivalency Quotient (TEQ) for each sample. TEQs for the HSC samples were compared to the TEQ for the ODMDS Reference Site Sample to predict the portion of the HSC (within the study area) that has TEQ values 20% greater than the TEQ of the Reference Site. #### 1.3 APPROACH
This study focused on contamination in recently accumulated (unconsolidated) sediments on the bottom of the HSC. A bathymetric survey was conducted at each of the seven HSC sample stations to ensure that samples were collected from sites on the bottom of the channel and not from the side slopes. Three samples were collected from a transect at each sample station and combined, to ensure that the samples were representative of sediment in that portion of the channel (EPA/USACE, 1998). The samples were analyzed for seven congeners of Dibenzo-p-Dioxin and ten congeners of Dibenzo-p-Furan, and the concentration of each congener in each sample was multiplied by an established Toxicity Equivalency Factor (TEF) (I-TEF/89) (NATO/CCMS, 1988a) (NATO/CCMS, 1988b) to produce a TEQ. The TEQ scheme was developed to express the total toxicity of mixtures of dioxins and furans (EPA, 1989). The TEQs from all stations in the HSC were compared to the TEQ calculated for background sediment from the Galveston ODMDS Reference Site. A mathematical equation was used to estimate the ## EPA - EP096000119 portion of the sediment in the HSC, south of Morgan's Point that has a TEQ 20% greater than the Reference Site TEQ. . ## 2.0 METHODS AND MATERIALS #### 2.1 SAMPLE STATION LOCATION Seven sample stations were established on the centerline of the HSC between Morgan's Point and Galveston Island (25.1 miles) in accordance with the procedures described in the *Bathymetric Survey Report* provided in Appendix A of this document. The northern-most station was established at the southern tip of Morgan's Point and southern-most station was established north of where the HSC enters the Bolivar Roads Channel near Galveston Island (Figure 1). The following is a summary of the station selection process utilized for this study. At each proposed station, a boat equipped with a Global Positioning System (GPS) and depth recording sonar was used to simultaneously record geographic coordinates and water depth along an east/west transect that passed through the proposed station. As the survey boat motored across the HSC on each transect, water depth and coordinates were recorded at 50-foot intervals in the GPS and on Survey Data Sheets. A cross-section of the channel was generated, and the transition between channel bottom and side-slopes was identified. A point midway between the side-slopes was selected as the primary sample station. A secondary sample site was established on either side of the primary station, between the primary station and the side-slope. All three sample sites (primary sample station and two secondary sample sites) were located on the channel bottom on the survey transect. This procedure was repeated at all seven proposed sample stations in the HSC. A background station was established at the ODMDS Reference Site using the same procedures. The distance between the secondary sample sites at the background station was the same as the average distance between secondary sample sites in the HSC. #### 2.2 SAMPLE COLLECTION ## **2.2.1** Equipment Decontamination Sampling equipment and supplies such as the piston corer head, Ponar grab sampler, stainless steel spoons, and stainless steel bowls were decontaminated and wrapped with aluminum foil before being transported to the field. New polycarbonate core tubes were decontaminated and wrapped in plastic. A new pre-cleaned core tube was used for each sample. Decontaminated equipment was placed in plastic bags and stored in equipment boxes. Sampling equipment that required decontamination in the field was scrubbed with Alconox and distilled water and rinsed with site water. ## 2.2.2 Sample Station Identification Primary sample stations and secondary sample sites were located using an on-board GPS. The boat was positioned over each station and a marker buoy was dropped. Marker buoys are designed to stay directly over the marked site and not drift with wind or current. An experienced boat operator held the boat on station while samples and field data were collected. The GPS operator recorded coordinates and water depth for each sample station while the sample was being collected. #### 2.2.3 Field Data Measurements Physical and chemical parameters for water were measured at the primary sample station on each transect. The primary station was the center station on each transect (see Section 2.1). A YSI field grade meter equipped with a 50 foot cable and probe was be used to measure salinity, conductivity, turbidity, dissolved oxygen, pH, and temperature. Measurements were collected 1-foot from the bottom, at mid-depth, and 1-foot from the surface (TCEQ, 2007). The field meter was cleaned and calibrated before sampling was initiated. ## 2.2.4 Sampling Methods Sediment samples were collected from the HSC using a using a piston corer and a Ponar grab sampler. A Piston corer was used to collect sediment samples at stations HSC001 through HSC006, and a Ponar grab sampler was used to collect sediment samples at channel stations HSC007 and ODS001. ## Core Samples The piston corer consists of a 3-inch diameter polycarbonate core tube attached to the end of an extendable aluminum pole. The piston corer was manually driven into the sediment until firm resistance was detected. When the core tube was withdrawn from the sediment, unconsolidated sediment was held in the core tube by negative pressure created by the piston and in some cases by a plug of consolidated material at the bottom of the tube. A core sample was collected at each of the three sample sites (primary sample station and two secondary sample sites) on each transect. A new pre-cleaned core tube was used at each sample station. After sample collection, each core tube was plugged with a neoprene stopper, sealed, labeled, and stored in a vertical position until the three samples for each transect were collected. GPS coordinates were recorded at each sample site. #### Ponar Grab Samples A Ponar grab sampler was used to collect sediment samples at channel station HSC007 and the ODMDS Reference Site. At channel station HSC007, the bottom was composed of coarse sand and shell hash, and no unconsolidated sediment was found. A core sample could not be collected. A grab sample was collected at each of the three sample sites on the HSC007 transect. At the ODMDS Reference Site, three grab samples were collected on a north to south transect similar in length to the transects sampled in the HSC. GPS coordinates were recorded at each sample site. ## 2.2.5 Sample Processing #### Core Samples The depth (length) of each core sample was measured, and a general description of the sediment in the tube was recorded. If present, the plug of consolidated material that was occasionally found at the bottom of a core sample was removed from the core tube before the unconsolidated sediment was discharged into a bowl for homogenization. The three sediment cores collected from each transect were discharged into a single large pre-cleaned stainless steel bowl and homogenized with a pre-cleaned stainless steel spoon. This produced a single composite sample for the station. The coordinates used to represent the composite sample were the coordinates collected at the primary (middle) sample site on each transect. #### Ponar Grab Samples At the ODMDS Reference Site, the top three inches of sediment (0-3 inches depth) were removed from the center of the sampler. Sediment in contact with the sides of the sampler was not used. Sediment from the three grab samples collected from the transect was combined in a pre-cleaned stainless steel bowl for homogenization. At HSC007 three grabs were collected. The full contents of all three samples were included in the composite sample. These procedures produced a single composite sample for each station. The coordinates used to represent the composite sample were the coordinates collected at the primary (middle) sample site on each transect. Aliquots of sediment were removed from each bowl and placed in pre-labeled sample jars using stainless steel spoons (EPA, 1990). A pre-cleaned wide mouth 8 ounce amber jar was filled and marked for EPA Method 1613, and a pre-cleaned 8 ounce jar was filled for Total Organic Carbon (TOC) analysis. All sample containers were labeled with the sample ID, collection date, time, and chemical analysis. Sample containers were placed in re-sealable plastic bags to prevent contamination of other samples and immediately placed in an insulated box with ice for storage and transport. The Primary Sample Inventory list was updated as samples were placed in the sample boxes. A field duplicate sample was collected at station HSC003 and labeled as HSC3-093009-002. One equipment blank was collected from the equipment used to collect and process sediment on 30 September 2009, and one equipment blank was collected from the equipment used to collect and process sediment on 07 October 2009. The two equipment blanks were labeled EB1-093009-001 and EB1-100709-002. ## 2.2.6 Sample Documentation A Primary Sample Inventory list was used in the field to document the collection of all samples. The list was used to account for all samples in the field. All samples were also recorded on a chain of custody (COC) form immediately after samples were placed in a sample storage box. Sample station information, water depth, and all other pertinent observations made during the study were recorded on field data sheets. ## 2.2.7 Sample Storage and Transport Bagged and labeled samples were stored in an insulated box with ice until they were delivered to the laboratory. Samples were held at 0 - 4°C during transport and storage. A COC seal was placed on each insulated box. Samples were delivered to the analytical laboratory the day after collection. The hold time for samples analyzed for EPA Method 1613 is 1 year and the hold time for TOC analysis is 28 days. At the laboratory, a final sample check was conducted to ensure that all samples on the COC
arrived at the laboratory in good condition. Custody of the samples was signed over to the laboratory. ## 2.2.8 Management of Investigation-Derived Wastes Waste materials generated on board the sampling vessels (e.g., paper, plastic, aluminum foil, and latex gloves) were contained in black plastic trash bags. Bagged wastes were returned to shore for proper disposal. Collected sediment that was not used for samples was returned to the HSC where it was collected. #### 2.3 SAMPLE ANALYSIS #### 2.3.1 Laboratory Qualifications ALS Laboratory Group (ALS) conducted the chemical analyses of the sediment for this study, and Lora Terrill was the ALS Project Manager. TOC was measured in the ALS Laboratory in Houston, Texas, USA; and Dioxin/Furan analyses were conducted at the ALS Burlington laboratory located in Ontario, Canada. The ALS Burlington laboratory is a TCEQ and National Environmental Laboratory Accreditation Program (NELAP) accredited laboratory for EPA Method 1613. ## 2.3.2 Analytical Methods Sediment samples were analyzed for TOC using the Walkley-Black method. The dioxin and furan congeners included in this study and their Chemical Abstracts Service Registry (CAS) numbers are listed in Table 1. Dioxin and furan congeners were measured using EPA Method 1613. **Table 1.** Dioxin and Furan Congeners that were Analyzed | Analyte | CAS Numbers | |---|-------------| | 2,3,7,8 - Tetrachloro Dibenzo- <i>p</i> -Dioxin | 1746-01-6 | | 1,2,3,7,8 - Pentachloro Dibenzo- <i>p</i> -Dioxin | 40321-76-4 | | 1,2,3,4,7,8 - Hexachloro Dibenzo- <i>p</i> -Dioxin | 39227-28-6 | | 1,2,3,6,7,8 - Hexachloro Dibenzo- <i>p</i> -Dioxin | 57653-85-7 | | 1,2,3,7,8,9 - Hexachloro Dibenzo- <i>p</i> -Dioxin | 19408-74-3 | | 1,2,3,4,6,7,8 - Heptachloro Dibenzo- <i>p</i> -Dioxin | 35822-46-9 | | Octachloro Dibenzo-p-Dioxin | 3266-87-9 | | 2,3,7,8 - Tetrachloro Dibenzo- <i>p</i> -Furan | 51207-31-9 | | 1,2,3,7,8 - Pentachloro Dibenzo- <i>p</i> -Furan | 57117-41-6 | | 2,3,4,7,8 - Pentachloro Dibenzo- <i>p</i> -Furan | 57117-31-4 | | 1,2,3,4,7,8 - Hexachloro Dibenzo- <i>p</i> -Furan | 55684-94-1 | | 1,2,3,6,7,8 - Hexachloro Dibenzo- <i>p</i> -Furan | 57117-44-9 | | 2,3,4,6,7,8 - Hexachloro Dibenzo- <i>p</i> -Furan | 60851-34-5 | | 1,2,3,7,8,9 - Hexachloro Dibenzo- <i>p</i> -Furan | 72918-38-8 | | 1,2,3,4,6,7,8 - Heptachloro Dibenzo- <i>p</i> -Furan | 35822-46-9 | | 1,2,3,4,6,7,8 - Heptachloro Dibenzo- <i>p</i> -Furan | 38998-75-3 | | Octachloro Dibenzo- <i>p</i> -Furan | 39001-02-0 | ## 2.3.3 Laboratory QA/QC ### <u>Laboratory Duplicates</u> Duplicate analysis was performed as a measurement of precision of the analytical process. An indication of precision, Relative Percent Difference (RPD), was calculated from the two sample results. One duplicate procedure was performed. #### Laboratory Matrix spikes, and Matrix Spike Duplicates Matrix spike (MS) samples were prepared by adding a known amount of each target analyte (or a subset thereof) to a known amount of sample. The matrix spike was added at the beginning of the procedure and was carried through the entire measurement process. The parent sample (without a matrix spike) was also carried through the analytical process. Spike recovery measures the effects of interferences caused by sample matrix in the analytical process. One matrix spike procedure was performed for this study. A second aliquot of sediment was spiked to produce a matrix spike duplicate (MSD). This procedure evaluated the precision associated with the procedure and the analyst performing the procedure. Precision was calculated from the two sample results and is expressed as RPD. The sample to be used for the MS/MSD was designated on the COC. The MS/MSD is used to document the bias of a method due to the sample matrix, not to control the analytical process. Laboratory corrective action, if needed, was implemented based on MS/MSD results. ## **Estimated Detection Limit Study** The laboratory routinely checked the instrument Method Detection Limit (MDL) to verify the laboratory's ability to reliably detect the parameter at the MDL that was used for reporting detected results and calculation of non-detected results maintained on file with the MDL data. #### Method Blank The method blank is analyte-free water or solid material that is processed simultaneously under the same conditions as the samples. A method blank was analyzed to demonstrate that the analytical system itself was not contaminated with the analyte(s) being measured. ## 2.3.4 Reporting of Analytical Results ALS Laboratory provided the Benchmark Project Quality Assurance (QA) Manager with a complete Level 4 data packet on 3 December 2009. The laboratory data reports contained the results of all laboratory Quality Control (QC) measures including, but not limited to equipment blank, filter and reagent blanks, laboratory duplicates, laboratory control standards, calibration, and matrix spikes. This information was reviewed by the QA Manager and compared to the prespecified acceptance criteria to determine acceptability of the data. #### 2.3.5 Data Validation Validation of the dioxin and furan data was conducted in accordance with the US EPA document entitled "National Functional Guidelines for Chlorinated Dibenzo-p-Dioxins (CDDs) and Chlorinated Dibenzofurans (CDFs) Data Review" (EPA, 2005). Data validation was conducted by Nancy Toole with Environmental Chemistry Services (ECS). #### 2.4 DATA EVALUATION #### 2.4.1 Data Analysis Analytical software used by the laboratory calculated TEQ values for each of the congeners measured in each sample. The TEQ values were summed by the reporting software to produce a total TEQ for each sample. The TEF-TEQ process was verified during laboratory data validation. During the TEQ calculation, results for congeners that were not detected (non-detects) were included in the TEQ calculation for the sample as half of the detection limit of the congener. The 1989 International (EPA) TEF values (I-TEF 1989) were used for calculation of the TEQ values for this study. ## 2.4.2 Regression Analysis A regression analysis was used to calculate the distance in the HSC, south of Morgan's Point, that TEQ values would be expected to exceed the ODMDS Reference Site TEQ (5.38 pg/g) by 20% (6.46 pg/g). For convenience, distance was measured from a line extending across the HSC from Barbours Cut Terminal. Barbours Cut Terminal was selected as the reference point for distance measurements because it is a stable, easily recognized landmark. The line at Barbours Cut was considered to be mile 0, station HSC001 was 0.461 miles south of the Barbours Cut reference point, and station HSC007 was 25.532 miles south of Barbours Cut. A second degree polynomial model (Figure 2) provided the best fit to the TEQ values and distance (miles) from the Barbours Cut Terminal. #### 3.0 RESULTS #### 3.1 WATER CHEMISTRY Physical and chemical parameters were collected at the primary site on each transect and at the ODMDS Reference Site. At the HSC stations bay water was well mixed. Salinity and turbidity were slightly higher at the bottom at most stations when compared to mid-depth and surface readings. No parameters were found to be outside the normal range. Water quality data are listed in Appendix B, Table 1. #### 3.2 FIELD OBSERVATIONS Field data associated with each of the Primary and Secondary sample stations was recorded on data sheets during the sampling events. Recorded data includes sample date, sample time, water depth, depth of sample, and sediment description. A summary of field data is provided in Appendix B, Table 2. ## 3.3 SEDIMENT TEQ VALUES All of the sediment samples collected from the HSC had detectable levels of polychlorinated dibenzo-p-dioxins and polychlorinated dibenzo-furans. The analytical results for all channel stations and the ODMDS Reference Site are shown in Table 2. The highest concentrations of dioxins and furans were found at station HSC001 near Morgan's Point. TEQ values decreased almost linearly through station HSC007. GPS coordinates for the Barbours Cut reference point, HSC sample stations, TEQ target, and ODMDS Reference Site are shown in Table 3. Coordinates recorded for the primary (middle) site, in the channel and at the ODMDS Reference Site, were used to represent the composite samples. Coordinates for the HSC stations and ODMDS Reference Site were recorded in the field. Coordinates for the Barbours Cut reference point and TEQ target point (6.46 pg/g) were produced in ArcMap®. The best fit regression model for TEQ values over distance was the second degree polynomial model shown in Figure 2. The R² value for the regression was 0.9476. The regression was used to calculate the distance from Barbours Cut to the point in the channel where sediment TEQ values would be expected to be equal to 120% of the ODMDS Reference Site TEQ value. The ODMDS Reference Site TEQ was 5.38 pg/g, and 120% of the ODMDS Reference Site TEQ was 6.46 pg/g (TEQ target). The target TEQ of 6.46 pg/g was used in the regression model. The regression model indicated that TEQ values of 6.46 pg/g would be found in sediment at a point 7.164 miles south of the Barbours Cut Terminal (Figures 1 and 2). **Table 2**. Analytical Results for Sediment from Channel Stations HSC001 to HSC007 and the Reference Station ODS001 | Station | Sample ID | Sample
Date | Sample
Time | TEQ
(pg/g) ¹ | TOC
(wt%) | %
Moisture | |----------|------------------------------|----------------|----------------|----------------------------|--------------|---------------| | HSC001 | HSC1-093009-001 | 9/30/2009 | 9:02 | 9.05 | 1.05 | 57.7 | | HSC002 | HSC2-093009-001 | 9/30/2009 | 11:23 | 7.52 | 1.17 | 55.1 | | 110,0002 | HSC3-093009-001 | 9/30/2009 | 13:15 | 6.07 | 0.943 | 50.2 | | HSC003 | HSC3-093009-002 ² | 9/30/2009 | 13:20 | 4.20 | 0.817 | 44.8 | | 110,0004 | HSC4-100709-001 | 10/7/2009 | 12:40 | 3.76 | 0.650 | 42.8 | | HSC004 |
HSC4-100709-001 ³ | 10/7/2009 | 12:40 | 3.72 | 0.631 | 43.7 | | HSC005 | HSC5-100709-001 | 10/7/2009 | 11:40 | 2.75 | 1.13 | 32.9 | | HSC006 | HSC6-100709-001 | 10/7/2009 | 9:45 | 3.29 | 1.19 | 38.3 | | HSC007 | HSC7-100709-001 | 10/7/2009 | 15:10 | 0.214 | 0.503 | 11.3 | | ODS001 | ODS1-100709-001 | 10/7/2009 | 9:02 | 5.38 | 1.58 | 59.0 | ¹Dioxin/Furan Total TEQ - toxicity equivalents relative to 2,3,7,8-tetrachlorodibenzodioxin, (Based on ND=0.5DL) ND - Non Detect, DL - Detection Limit, Total TEQ calculated using International toxicity equivalency factor scheme (EPA, 1989) ²Field duplicate Table 3. GPS Coordinates, TEQ Values, and Distance from the Barbours Cut Terminal | | | | Coordinates ³ | | |------------------------------|-------------------------------|--------------------------------------|--------------------------|-------------| | Station/Location | Distance (miles) ¹ | $\frac{\text{TEQ}}{(\text{pg/g})^2}$ | Easting | Northing | | Barbours Cut | 0 | NA | 3244195.83 | 13817604.45 | | HSC001 | 0.46 | 9.05 | 3244982.64 | 13815322.55 | | HSC002 | 4.64 | 7.52 | 3252567.73 | 13794602.16 | | TEQ = 120% of Reference Site | 7.164 | 6.46 | 3259508.14 | 13783298.50 | | HSC003 | 8.82 | 6.07 | 3264636.99 | 13776250.09 | | HSC004 | 13.00 | 3.76 | 3277612.11 | 13758361.44 | | HSC005 | 17.18 | 2.75 | 3288655.41 | 13739400.10 | | HSC006 | 21.36 | 3.29 | 3298353.98 | 13719596.49 | | HSC007 | 25.54 | 0.214 | 3309472.22 | 13700770.71 | | ODS001 | NA | 5.38 | 3364049.73 | 13693971.57 | ¹Distance from the Southern tip of the Barbours Cut Channel ³Laboratory duplicate ²Dioxin/Furan Total TEQ - toxicity equivalents relative to 2,3,7,8-tetrachlorodibenzodioxin, (Based on ND=0.5DL) ND - Non Detect, DL - Detection Limit, Total TEQ calculated using International toxicity equivalency factor scheme (EPA, 1989) ³ Coordinates associated with the Primary Sample Stations and are listed in NAD 83 Texas South Central Survey Feet **Figure 2.** Second Degree Polynomial Regression used to predict TEQ values in Houston Ship Channel sediment based on distance from Reference Point at Barbours Cut The regression in Figure 2 shows the predicted TEQ values for channel sediment and the distance from the reference point at Barbours Cut. The point where the regression model equals 6.46 pg/g (TEQ target) is 7.164 miles from the reference point at Barbours Cut. Sediment in the channel more than 7.164 miles south of Barbours Cut would be expected to have TEQ values less than 6.46 pg/g. ## 3.4 FIELD QA/QC ASSESSMENT ## 3.4.1 Field Duplicate A field duplicate sample was collected at station HSC003 and labeled as HSC3-093009-002. ## 3.4.2 Equipment Blanks One equipment blank was collected from the equipment used to collect and process sediment on 30 September 2009, and one equipment blank was collected from the equipment used to collect and process sediment on 07 October 2009. Two equipment blanks were collected and labeled EB1-093009-001 and EB1-100709-002. ## 3.5 LABORATORY AND DATA MANAGEMENT QA/QC ASSESSMENT #### 3.5.1 Overall Assessment of Data The data covered by this report are acceptable for use in meeting project objectives as qualified based on the following data quality assurance objectives: Accuracy – as measured through analysis of Laboratory Fortified Blank (LFB) samples and Laboratory Fortified Matrix/Duplicate (LFM/D) samples. Since 99% of these were within the applicable acceptance ranges, the overall level of accuracy is considered acceptable. *Precision*- as measured by the analysis of laboratory and field duplicates was within applicable acceptance ranges. Since 100% of these samples were within the applicable acceptance ranges, overall precision is considered acceptable. Completeness- measured as the ratio of the number of valid analytical results to the total number of analytical results requested meets the goal of 90% for soild matrix samples. Overall completeness is considered acceptable. Representativeness- as measured by comparing the results obtained for the field duplicate pairs, use of sampling procedures contained in the Quality Assurance Project Plan (QAPP) and relevant Standard Operating Procedures (SOPs) is considered acceptable. #### 3.5.2 QA/QC Conclusions The chemical data generated during this study and covered by the Data Validation Report (Appendix C) are considered usable for meeting the project objective of determining the Polychlorinated Dibenzo-p-Dioxin and Polychlorinated Dibenzo-Furan concentrations in sediment samples with the qualifications presented in the Data Usability Report. Copies of the Laboratory Data Packets are on compact disc in Appendix D. #### 3.6 CORRECTIVE ACTION #### 3.6.1 Field Corrective Action The field sampling team was forced to modify the Sampling Plan and use a Ponar grab sampler at ship channel station HSC007. The plan specified the use of a piston core sampler at ship channel stations. The bottom of the channel at station HSC007 was composed of coarse sand and shell hash; therefore, a piston corer could not be used. A Ponar grab sampler was used to collect the sample. The sample collected by the grab sampler met the sampling objectives of the study and was considered a valid, representative sample. ## 3.6.2 Laboratory Corrective Action During sample check-in at the analytical laboratory the sample identification number for the sample collected from the ODMDS Reference Site was misinterpreted. The correct sample number, which was ODS001, was mistakenly transcribed as 005001. The ODMDS Reference Site sample is identified in the laboratory report as 005001. The mistake was detected during QA/QC assessments and documented. Since the altered sample ID was unique and the sample was identified as the ODMDS Reference Site sample, no misinterpretation of the data was possible. ## 3.6.3 Corrective Action During Data Validation and Data Assessment During initial data assessment, it was determined that the laboratory report did not contain TEQ values generated using ½ the detection limit (DL) of the congener, when the congener was not detected (ND). The report provided TEQ values for congeners where ND = 0 and where ND = DL were used. The laboratory report was re-generated, and TEQ values for congeners where ND = ½ DL were provided. This corrective action did not compromise the validity of the sample data. #### 4.0 REFERENCES - Battelle. 1996. *Region VI Contaminated Sediment Study Phase III*. Draft Final Report prepared by Battelle Ocean Sciences for U.S. Environmental Protection Agency under Contract No. 68-C2-0134. - EPA. 1989. Interim Procedures for Estimating Risks Associated with Exposures to Mixtures of Chlorinated Dibenzo-p-Dioxins and Dibenzo-furans (CDDs and CDFs) and 1989 Update. EPA 625/3-89/016. U.S. Environmental Protection Agency, Washington, DC. - EPA. 1990. Specifications and Guidance for Obtaining Contamination-Free Sampling Containers. U.S. Environmental Protection Agency, Office of Solid Waste and Emergency Response, Directive #9240.0-0-05, April 1990. - EPA. 2005. National Functional Guidelines for Chlorinated Dibenzo-p-Dioxins (CDDs) and Chlorinated Dibezo furans (CDFs) Data Review. EPA-540-R-05-001. U.S. Environmental Protection Agency, Office of Superfund Remediation and Technology innovation (OSRTI), Washington, DC. - EPA/USACE. 1991. Evaluation of Dredged Material Proposed for Ocean Disposal Testing Manual. EPA-503/8-91/001, Washington, D.C. (also called the "Green Book") - EPA/USACE. 1998. Evaluation of Dredged Material Proposed for Discharge in Waters of the U.S. Testing Manual. EPA-823-B-98-004, Washington DC. (also called the "Inland Testing Manual") - EPA/USACE. 2003. Ocean Dredged Material Disposal Program. Regional Implementation Agreement for Testing and Reporting Requirements for Ocean Disposal of Dredged Material off the Louisiana and Texas Coasts Under Section 103 of The Marine Protection, Research and Sanctuaries Act. Washington DC. - NATO/CCMS. 1988a. *International toxicity equivalency factor (I-TEF) method of risk assessment for complex mixtures of dioxins and related compounds*. North American Treaty Organization/ Committee on the Challenges of Modern Society. Report No. 176. - NATO/CCMS. 1988b. Scientific basis for the development of international toxicity equivalency (I-TEF) factor method of risk assessment for complex mixtures of dioxins and related compounds. North American Treaty Organization/ Committee on the Challenges of Modern Society. Report No. 178. - Rafai, H. 2006. *Total Maximum Daily Loads for Dioxins in the Houston Channel, Quarterly Report No. 3.* Report prepared for EPA and TCEQ, Contract No. 582-6-70860. - TCEQ. 2007. Surface Water Quality Monitoring Procedures Manual, Volume 1: Physical and Chemical Monitoring Methods. Austin. TCEQ publication RG-415. - TCEQ. 2007. Surface Water Quality Monitoring Procedures Manual, Volume 2: Methods for Collecting and Analyzing Biological Assemblage and Habitat Data. Austin. TCEQ publication RG-416. # **Bathymetric Survey Report** ## 1.0 Introduction A Survey Plan was developed by Benchmark Ecological Services, Inc. to provide guidance for the bathymetric evaluation that was conducted at each sample station on the Houston Ship Channel (HSC). The survey plan was included as Appendix A in the Sampling and Analysis Plan/Quality Assurance Project Plan for the <u>Characterization of Polychlorinated Dibenzo-p-Dioxins and Polychlorinated Dibenzo-Furans Contaminants in Sediment of the Houston Ship Channel Between Morgan's Point and Galveston Island in Galveston Bay, Texas.</u> The results of field survey are summarized in this report. ## 2.0 Mobilization A map showing all proposed sample stations and proposed sampling transects was developed before the survey was initiated. Each transect was a straight line that spanned the HSC and intersected the channel centerline at each sample station. Coordinates for the starting and end points of each transect were entered into a Global Positioning System (GPS). In
addition to the end points, data collection points were created on the transect line at fifty (50) foot intervals in ArcMap[®] and were loaded into the GPS. ## 3.0 Data Collection The Benchmark survey boat was placed on the HSC001 transect over the West end point. Water depth and GPS coordinates were recorded at the starting point on 30 September 2009. As the boat motored across the HSC along the transect, water depth and coordinates were recorded at each data collection point. Data was recorded in the GPS and on the Survey Data Sheet. This procedure was repeated at stations HSC002 and HSC003 on 30 September 2009 and HSC004, HSC005, HSC006, HSC007 on 7 October 2009. Transect waypoints, coordinates, and water depths are summarized for each HSC sample stations in tables included in Attachment A. A cross-section of the channel was generated and the transition between channel bottom and side-slope was identified based on the collected GPS data. Transect cross sections for all seven HSC sample stations are included in Attachment B. Secondary sample stations were located on the channel bottom, near the transition between channel bottom and side slope. The Primary Sample Station (PSS) was located between the East and West secondary sample stations. The Offshore Dredged Material Disposal Site (ODMDS) Reference Site sample stations were located along a transect running North-South. The distance between the North sample station and the South sample station was approximately 500 ft. which was based on the average distance between the East and West secondary sample stations established in the HSC. ODMDS Reference Site sample station coordinates and water depths are included in Attachment A. # Attachment A Bathymetric Survey Report Attachment A Table 1 - Bathymetry Survey Waypoints, Water Depths, and Coordinates | | | | Coore | dinates ² | | |---------|----------|--------------------------|------------|----------------------|------------------------| | Station | Waypoint | Water Depth ¹ | Easting | Northing | Comments | | | 4529 | 9.4 ft | 3244522.37 | 13815137.94 | | | | 4530 | 8.4 ft | 3244568.42 | 13815175.69 | | | | 4531 | 8.1 ft | 3244616.55 | 13815170.18 | | | | 4532 | 11.4 ft | 3244659.97 | 13815202.12 | | | | 4533 | 24.7 ft | 3244708.96 | 13815220.55 | | | | 4534 | 37.3 ft | 3244759.18 | 13815224.53 | | | | 4550 | 45.7 ft | 3244799.41 | 13815236.57 | West Sample Station | | | 4535 | 44.1 ft | 3244805.52 | 13815233.47 | | | | 4536 | 46.3 ft | 3244855.36 | 13815256.91 | | | | 4537 | 48.1 ft | 3244895.43 | 13815284.63 | | | | 4538 | 50.2 ft | 3244942.16 | 13815306.75 | | | HSC001 | 4552 | 53.7 ft | 3244982.64 | 13815322.55 | Primary Sample Station | | 1130001 | 4539 | 53.2 ft | 3244992.39 | 13815311.68 | | | | 4540 | 54.1 ft | 3245047.10 | 13815306.91 | | | | 4541 | 53.6 ft | 3245093.48 | 13815332.19 | | | | 4542 | 53.8 ft | 3245135.41 | 13815359.28 | | | | 4551 | 44.8 ft | 3245175.87 | 13815380.07 | East Sample Station | | | 4543 | 51.4 ft | 3245180.85 | 13815376.78 | | | | 4544 | 47.9 ft | 3245223.30 | 13815394.32 | | | | 4545 | 44.5 ft | 3245276.99 | 13815414.58 | | | | 4546 | 42.6 ft | 3245321.79 | 13815426.75 | | | | 4547 | 33.9 ft | 3245360.43 | 13815435.82 | | | | 4548 | 18.1 ft | 3245414.90 | 13815452.18 | | | | 4549 | 15.8 ft | 3245471.82 | 13815471.86 | | Water Depth not tied to MLT, actual water depth at time of survey ² Coordinates listed in NAD 83 Texas South Central Survey Feet Attachment A Table 1 - Bathymetry Survey Waypoints, Water Depths, and Coordinates | | | | Coordinates ² | | | |---------|----------|--------------------------|--------------------------|-------------|------------------------| | Station | Waypoint | Water Depth ¹ | Easting | Northing | Comments | | | 4576 | 10.8 ft | 3251777.27 | 13794452.52 | | | | 4577 | 13.9 ft | 3251997.95 | 13794447.52 | | | | 4578 | 30.0 ft | 3252085.87 | 13794440.59 | | | | 4553 | 44.4 ft | 3252275.50 | 13794485.86 | | | | 4573 | 45.6 ft | 3252318.89 | 13794505.95 | | | | 4579 | 45.8 ft | 3252328.34 | 13794492.85 | West Sample Station | | | 4554 | 45.1 ft | 3252373.37 | 13794522.82 | | | | 4555 | 47.7 ft | 3252440.97 | 13794541.06 | | | | 4556 | 46.6 ft | 3252468.12 | 13794566.70 | | | | 4557 | 47.8 ft | 3252503.17 | 13794602.11 | | | | 4581 | 51.6 ft | 3252567.73 | 13794602.16 | Primary Sample Station | | | 4572 | 52.1 ft | 3252574.90 | 13794613.76 | | | 1100000 | 4558 | 53.9 ft | 3252616.74 | 13794591.63 | | | HSC002 | 4559 | 54.7 ft | 3252672.49 | 13794635.95 | | | | 4571 | 52.9 ft | 3252711.61 | 13794629.19 | | | | 4580 | 42.8 ft | 3252756.13 | 13794672.90 | East Sample Station | | | 4570 | 52.2 ft | 3252756.19 | 13794684.87 | | | | 4560 | 52.3 ft | 3252804.94 | 13794680.95 | | | | 4569 | 42.3 ft | 3252843.00 | 13794727.64 | | | | 4568 | 38.0 ft | 3252893.38 | 13794734.07 | | | | 4561 | 30.1 ft | 3252947.21 | 13794709.30 | | | | 4567 | 30.4 ft | 3252991.88 | 13794779.94 | | | | 4563 | 20.2 ft | 3253095.67 | 13794772.69 | | | | 4566 | 15.8 ft | 3253125.10 | 13794808.82 | | | | 4565 | 12.7 ft | 3253177.38 | 13794837.66 | | | | 4564 | 12.0 ft | 3253213.76 | 13794860.42 | | Water Depth not tied to MLT, actual water depth at time of survey ² Coordinates listed in NAD 83 Texas South Central Survey Feet | | | | Coore | dinates ² | | |---------|----------|--------------------------|------------|----------------------|------------------------| | Station | Waypoint | Water Depth ¹ | Easting | Northing | Comments | | | 4582 | 16.6 ft | 3264207.65 | 13775962.17 | | | | 4583 | 18.4 ft | 3264249.62 | 13775987.24 | | | | 4584 | 20.4 ft | 3264302.88 | 13776009.62 | | | | 4585 | 26.6 ft | 3264343.92 | 13776045.00 | | | | 4586 | 38.0 ft | 3264394.61 | 13776064.45 | | | | 4603 | 46.4 ft | 3264421.23 | 13776108.24 | West Sample Station | | | 4587 | 48.4 ft | 3264445.47 | 13776085.25 | | | | 4588 | 49.8 ft | 3264484.18 | 13776125.53 | | | | 4589 | 51.0 ft | 3264516.04 | 13776153.17 | | | | 4590 | 52.1 ft | 3264556.20 | 13776172.54 | | | | 4591 | 52.0 ft | 3264603.77 | 13776207.78 | | | HSC003 | 4604 | 53.5 ft | 3264636.99 | 13776250.09 | Primary Sample Station | | | 4592 | 52.7 ft | 3264645.12 | 13776237.79 | | | | 4593 | 51.9 ft | 3264680.61 | 13776264.53 | | | | 4594 | 52.2 ft | 3264715.14 | 13776288.55 | | | | 4595 | 51.3 ft | 3264764.09 | 13776312.30 | | | | 4596 | 50.4 ft | 3264809.27 | 13776336.47 | | | | 4597 | 48.9 ft | 3264852.19 | 13776366.32 | | | | 4602 | 48.3 ft | 3264893.28 | 13776410.17 | East Sample Station | | | 4598 | 48.3 ft | 3264899.52 | 13776390.74 | | | | 4599 | 36.0 ft | 3264947.71 | 13776413.42 | | | | 4600 | 20.4 ft | 3264988.04 | 13776445.57 | | | | 4601 | 17.3 ft | 3265029.54 | 13776467.54 | | Water Depth not tied to MLT, actual water depth at time of survey Coordinates listed in NAD 83 Texas South Central Survey Feet | | | - | | dinates ² | | |---------|----------|--------------------------|------------|----------------------|------------------------| | Station | Waypoint | Water Depth ¹ | Easting | Northing | Comments | | | 4687 | 22.4 ft | 3277245.93 | 13758127.88 | | | | 4688 | 33.8 ft | 3277297.97 | 13758164.75 | | | | 4689 | 44.7 ft | 3277339.40 | 13758198.15 | | | | 4709 | 51.2 ft | 3277380.34 | 13758263.01 | West Sample Station | | | 4690 | 51.2 ft | 3277382.58 | 13758229.25 | | | | 4691 | 52.7 ft | 3277420.63 | 13758265.70 | | | | 4692 | 54.5 ft | 3277456.52 | 13758301.13 | | | | 4693 | 50.8 ft | 3277500.64 | 13758333.14 | | | | 4694 | 52.8 ft | 3277538.86 | 13758354.02 | | | | 4695 | 55.9 ft | 3277579.58 | 13758379.69 | | | | 4708 | 55.9 ft | 3277612.11 | 13758361.44 | Primary Sample Station | | HSC004 | 4696 | 49.1 ft | 3277643.98 | 13758396.18 | | | | 4697 | 51.3 ft | 3277663.84 | 13758435.99 | | | | 4698 | 56.1 ft | 3277704.99 | 13758461.16 | | | | 4699 | 53.3 ft | 3277739.50 | 13758506.99 | | | | 4700 | 50.8 ft | 3277782.53 | 13758534.84 | | | | 4707 | 47.0 ft | 3277795.79 | 13758522.36 | East Sample Station | | | 4701 | 47.6 ft | 3277827.15 | 13758554.46 | | | | 4702 | 31.0 ft | 3277872.15 | 13758576.13 | | | | 4703 | 25.5 ft | 3277904.69 | 13758604.67 | | | | 4704 | 23.4 ft | 3277957.45 | 13758635.24 | | | | 4705 | 20.7 ft | 3278000.72 | 13758657.18 | | | | 4706 | 19.9 ft | 3278040.19 | 13758692.29 | | Water Depth not tied to MLT, actual water depth at time of survey ² Coordinates listed in NAD 83 Texas South Central Survey Feet | | | | Coordinates ² | | , and Coordinates | |---------|----------|--------------------------|--------------------------|-------------|------------------------| | Station | Waypoint | Water Depth ¹ | Easting | Northing | Comments | | | 4661 | 15.7 ft | 3288188.14 | 13739232.78 | | | | 4662 | 19.3 ft | 3288246.73 | 13739236.32 | | | | 4663 | 23.8 ft | 3288301.62 | 13739249.72 | | | | 4664 | 30.0 ft | 3288345.71 | 13739266.10 | | | | 4665 | 38.4 ft | 3288399.31 | 13739290.23 | | | | 4666 | 43.4 ft | 3288443.37 | 13739305.66 | | | | 4667 | 47.9 ft | 3288487.56 | 13739317.23 | | | | 4668 | 49.2 ft | 3288531.38 | 13739343.16 | | | | 4686 | 55.1 ft | 3288538.79 | 13739341.71 | West Sample Station | | | 4669 | 49.9 ft | 3288569.92 | 13739366.03 | | | | 4670 | 52.2 ft | 3288623.56 | 13739380.64 | | | | 4685 | 48.0 ft | 3288655.41 | 13739400.10 | Primary Sample Station | | HSC005 | 4672 | 48.9 ft | 3288676.25 | 13739409.57 | | | | 4673 | 50.6 ft | 3288726.45 | 13739432.46 | | | | 4674 | 49.8 ft | 3288749.63 | 13739463.88 | | | | 4675 | 48.7 ft | 3288808.48 | 13739454.51 | | | | 4676 | 49.9 ft | 3288860.62 | 13739479.03 | | | | 4684 | 56.5 ft | 3288882.06 | 13739485.97 | East Sample Station | | | 4677 | 48.2 ft | 3288911.17 | 13739519.79 | | | | 4678 | 47.9 ft | 3288937.50 | 13739536.81 | | | | 4679 | 47.4 ft | 3288980.69 | 13739560.86 | | | | 4680 | 45.6 ft | 3289020.32 | 13739585.30 | | | | 4681 | 33.8 ft | 3289065.94 | 13739615.84 | | | | 4682 | 24.0 ft | 3289109.21 | 13739646.31 | | | | 4683 | 19.5 ft | 3289167.80 | 13739673.31 | | Water Depth not tied to MLT, actual water depth at time of survey ² Coordinates
listed in NAD 83 Texas South Central Survey Feet | | | | Coore | dinates ² | | |---------|----------|--------------------------|------------|----------------------|------------------------| | Station | Waypoint | Water Depth ¹ | Easting | Northing | Comments | | | 4634 | 15.2 ft | 3297738.38 | 13719306.92 | | | | 4635 | 17.4 ft | 3297781.65 | 13719325.42 | | | | 4636 | 21.4 ft | 3297834.66 | 13719337.94 | | | | 4637 | 27.4 ft | 3297875.70 | 13719370.92 | | | | 4638 | 29.6 ft | 3297929.14 | 13719402.62 | | | | 4639 | 35.0 ft | 3297964.74 | 13719417.21 | | | | 4640 | 43.5 ft | 3298013.49 | 13719440.35 | | | | 4641 | 49.0 ft | 3298058.73 | 13719464.30 | | | | 4642 | 52.7 ft | 3298096.41 | 13719483.26 | | | | 4659 | 54.2 ft | 3298131.14 | 13719499.13 | West Sample Station | | | 4643 | 53.4 ft | 3298139.61 | 13719495.72 | | | | 4644 | 55.2 ft | 3298197.26 | 13719512.00 | | | | 4645 | 54.4 ft | 3298253.24 | 13719525.32 | | | HSC006 | 4646 | 55.2 ft | 3298296.70 | 13719543.86 | | | | 4647 | 55.0 ft | 3298342.10 | 13719564.33 | | | | 4660 | 55.1 ft | 3298353.98 | 13719596.49 | Primary Sample Station | | | 4648 | 55.4 ft | 3298388.93 | 13719580.42 | | | | 4649 | 56.2 ft | 3298432.42 | 13719601.54 | | | | 4650 | 58.1 ft | 3298477.77 | 13719628.82 | | | | 4651 | 56.2 ft | 3298507.53 | 13719659.82 | | | | 4658 | 57.6 ft | 3298537.09 | 13719674.38 | East Sample Station | | | 4652 | 54.2 ft | 3298559.35 | 13719680.81 | | | | 4653 | 47.1 ft | 3298604.54 | 13719701.82 | | | | 4654 | 34.0 ft | 3298654.50 | 13719722.09 | | | | 4655 | 28.8 ft | 3298731.89 | 13719742.36 | | | | 4656 | 27.7 ft | 3298800.83 | 13719767.13 | | | | 4657 | 24.1 ft | 3298871.39 | 13719789.51 | | Water Depth not tied to MLT, actual water depth at time of survey ² Coordinates listed in NAD 83 Texas South Central Survey Feet Attachment A Table 1 - Bathymetry Survey Waypoints, Water Depths, and Coordinates | | | | | dinates ² | , and coordinates | |---------|----------|--------------------------|------------|----------------------|------------------------| | Station | Waypoint | Water Depth ¹ | Easting | Northing | Comments | | | 4610 | 38.2 ft | 3309007.14 | 13700462.63 | | | | 4611 | 40.7 ft | 3309084.63 | 13700487.22 | | | | 4612 | 44.4 ft | 3309125.61 | 13700536.39 | | | | 4613 | 45.7 ft | 3309145.10 | 13700563.29 | | | | 4614 | 47.9 ft | 3309176.53 | 13700601.28 | | | | 4615 | 50.3 ft | 3309204.04 | 13700624.39 | | | | 4616 | 53.0 ft | 3309260.77 | 13700661.76 | | | | 4617 | 54.6 ft | 3309299.94 | 13700691.04 | | | | 0018 | 50.9 ft | 3309316.02 | 13700654.15 | West Sample Station | | | 4618 | 54.9 ft | 3309344.04 | 13700719.85 | | | | 4619 | 54.3 ft | 3309380.44 | 13700749.03 | | | | 4620 | 53.7 ft | 3309416.87 | 13700782.68 | | | | 4621 | 53.6 ft | 3309459.07 | 13700816.40 | | | HSC007 | 0019 | 50.1 ft | 3309472.22 | 13700770.71 | Primary Sample Station | | | 4622 | 51.5 ft | 3309496.16 | 13700840.59 | | | | 4623 | 52.0 ft | 3309542.78 | 13700866.61 | | | | 4624 | 53.9 ft | 3309587.36 | 13700894.34 | | | | 4625 | 54.2 ft | 3309621.48 | 13700929.26 | | | | 4626 | 53.0 ft | 3309659.76 | 13700969.93 | | | | 0020 | 49.1 ft | 3309690.15 | 13700936.17 | East Sample Station | | | 4627 | 52.8 ft | 3309695.17 | 13700996.75 | | | | 4628 | 50.7 ft | 3309737.17 | 13701025.15 | | | | 4629 | 47.9 ft | 3309785.53 | 13701051.60 | | | | 4630 | 43.6 ft | 3309840.31 | 13701072.27 | | | | 4631 | 39.2 ft | 3309896.36 | 13701098.41 | | | | 4632 | 33.0 ft | 3309966.95 | 13701159.65 | | | | 4633 | 32.9 ft | 3310042.31 | 13701208.24 | | Water Depth not tied to MLT, actual water depth at time of survey Coordinates listed in NAD 83 Texas South Central Survey Feet | | | | Coordinates ² | | | |---------|----------|--------------------------|--------------------------|-------------|------------------------| | Station | Waypoint | Water Depth ¹ | Easting | Northing | Comments | | ODMDS | 0015 | 36.9 ft | 3363950.77 | 13694183.85 | North Sample Station | | ODMDS | 0016 | 36.5 ft | 3364049.73 | 13693971.57 | Primary Sample Station | | ODMDS | 0017 | 37.5 ft | 3364117.27 | 13693743.27 | South Sample Station | Water Depth not tied to MLT, actual water depth at time of survey ² Coordinates listed in NAD 83 Texas South Central Survey Feet # Attachment B Bathymetric Survey Report **Appendix B Table 1 - Water Parameter** | Station | Parameters | Surface | Mid Depth | Bottom | |-----------------|-------------------|---------|-----------|--------| | HSC001 | рН | 7.27 | 7.65 | 7.63 | | | DO (mg/L) | 5.99 | 5.69 | 5.63 | | | Temperature (°C) | 26.07 | 26.07 | 26.15 | | | Conductivity (mS) | 37.58 | 38.30 | 39.01 | | | Turbidity (NTU) | 10.4 | 13.3 | 31.9 | | | Salinity (ppt) | 23.17 | 23.88 | 24.48 | | | pН | 7.90 | 7.92 | 7.93 | | | DO (mg/L) | 6.40 | 5.95 | 5.94 | | HSC002 | Temperature (°C) | 25.81 | 25.82 | 25.89 | | п S С002 | Conductivity (mS) | 39.20 | 39.63 | 40.46 | | 1150002 | Turbidity (NTU) | 8.7 | 8.1 | 25.0 | | | Salinity (ppt) | 24.52 | 24.76 | 25.34 | | | pН | 7.75 | 7.78 | 7.76 | | HSC003 | DO (mg/L) | 7.43 | 6.51 | 6.12 | | | Temperature (°C) | 26.52 | 26.25 | 25.9 | | | Conductivity (mS) | 42.44 | 41.17 | 41.45 | | | Turbidity (NTU) | 6.0 | 7.9 | 9.1 | | | Salinity (ppt) | 26.41 | 23.62 | 26.52 | | | pН | 7.80 | 7.78 | 7.80 | | | DO (mg/L) | 7.31 | 6.54 | 6.84 | | HSC004 | Temperature (°C) | 27.71 | 26.96 | 26.75 | | HSC004 | Conductivity (mS) | 36.23 | 36.01 | 40.17 | | | Turbidity (NTU) | 3.0 | 6.9 | 28.7 | | | Salinity (ppt) | 21.58 | 22.50 | 24.75 | | | pН | 7.82 | 7.74 | 7.85 | | | DO (mg/L) | 7.52 | 7.30 | 8.60 | | HSC005 | Temperature (°C) | 27.82 | 26.91 | 26.68 | | пасииз | Conductivity (mS) | 38.42 | 39.60 | 40.20 | | | Turbidity (NTU) | 3.9 | 7.1 | 6.4 | | | Salinity (ppt) | 22.97 | 24.23 | 25.96 | | | pН | 7.82 | 7.77 | 7.77 | | | DO (mg/L) | 7.43 | 7.01 | 6.92 | | 110,0006 | Temperature (°C) | 27.33 | 27.06 | 27.0 | | HSC006 | Conductivity (mS) | 10.82 | 40.20 | 42.46 | | | Turbidity (NTU) | 7.6 | 5.6 | 8.0 | | | Salinity (ppt) | 26.13 | 24.54 | 26.13 | | HSC007 | pН | 7.81 | 7.82 | 7.81 | | | DO (mg/L) | 6.51 | 6.60 | 6.65 | | | Temperature (°C) | 26.84 | 26.84 | 26.86 | | | Conductivity (mS) | 42.78 | 42.42 | 42.72 | | | Turbidity (NTU) | 17.1 | 17.1 | 15.9 | | | Salinity (ppt) | 25.97 | 26.20 | 26.37 | #### **Appendix B Table 1 - Water Parameter** | Station | Parameters | Surface | Mid Depth | Bottom | |---------|-------------------|---------|-----------|--------| | ODS001 | рН | 8.11 | 8.08 | 7.96 | | | DO (mg/L) | 6.73 | 6.21 | 4.76 | | | Temperature (°C) | 27.54 | 27.46 | 26.84 | | | Conductivity (mS) | 45.32 | 45.31 | 44.9 | | | Turbidity (NTU) | 0.3 | 0.4 | 10.8 | | | Salinity (ppt) | 27.75 | 27.80 | 27.87 | Appendix B Table 2 - Sample Date, Time, Water Depth , Sample Depth, and Sediment Description | | | | -,, ** | | , ~ | | Sediment Description | |----------------------|-----------------|-------------|-------------|-------------------------------|----------------------|---------------|--| | Sta | ation | Sample Date | Sample Time | Water Depth (ft) ¹ | Sample
Depth (in) | Sample Method | Sediment Description | | | West Station | | 8:50 | 45.7 | 62 | | 0-1 in Light brown sandy silt
1-62 in Dark gray silty clay | | HSC001 | Primary Station | 9/30/2009 | 9:02 | 53.7 | 17 | Piston Core | 0-2 in Light brown sandy silt
2-17 in Gray silty clay | | | East Station | | 9:20 | 51.4 | 66 | | 0-0.5 in Brown silty sand
0.5-66 in Light gray silty clay | | | West Station | | 10:46 | 45.6 | 68 | | 0-1 in Light brown sandy silt
1-68 in Gray silty clay | | HSC002 | Primary Station | 9/30/2009 | 11:23 | 51.6 | 52 | Piston Core | 0-2 in Light brown silty sand
2-52 in Light gray silty clay | | | East Station | | 11:03 | 42.8 | 52 | | 0-3 in Light gray silty sand
3-48 in Light gray silty clay
48-52 in Gray clay | | | West Station | | 12:53 | 46.4 | 29 | | 0-2 in Light brown silty sand
2-28 in Gray silty clay
28-29 in Dark gray silty clay | | HSC003 | Primary Station | 9/30/2009 | 13:15 | 53.5 | 24 | Piston Core | 0-1 in Brown silty sand
1-23 in Dark gray silty clay
23-24 in Dark gray clay | | | East Station | | 12:20 | 48.3 | 34 | | 0-9 in Light brown sandy silt
9-34 in Gray silty clay | | HSC003 | West Station | | 13:00 | 46.4 | 40 | | 0-3 in Light brown silty sand
3-40 in Dark gray silty clay with light brown
streaks | | (Field
Duplicate) | Primary Station | 9/30/2009 | 13:20 | 53.5 | 37 | Piston Core | 0-1 in Light brown sandy silt
1-37 in Light brown silty clay | | | East Station | | 12:40 | 48.3 | 42 | | 0-4 in Light brown silty sand
4-42 in Dark gray clay | | | West Station | | 13:00 | 51.2 | 60 | Piston Core | 0-3 in Light brown sandy silt
3-37 in Light gray sandy clay
37-60 in Dark gray sandy clay | | HSC004 | Primary Station | 10/7/2009 | 12:40 | 55.9 | 16 | | 0-8 in Light brown sandy silt
8-16 in Dark gray sandy silt | | | East Station | | 12:30 | 50.8 | 55 | | 0-0.5 in Light brown sandy silt
0.5-55 in Dark gray sandy clay | | | West Station | | 11:46 | 49.2 | 44 | | 0-13 in Light brown sandy silt
13-44 in Dark gray sandy silt | | HSC005 | Primary Station | 10/7/2009 | 11:40 | 48.0 | 35 | Piston Core | 0-13 in Light brown sandy silt
13-35 in Dark gray sandy silt | | | East Station | | 11:07 | 48.2 | 52 | | 0-14 Dark brown sandy silt
14-45 in Dark gray sandy clay
45-52 in Light gray sandy clay | | HSC006 | West Station | 10/7/2000 | 9:20 | 54.2 | 40 | Dist. C | 0-5 in Brown sandy silt with shell hash
throughout
5-16 in Light brown sandy silt
16-40 in Light brown sandy clay | | | Primary Station | 10/7/2009 | 9:45 | 55.1 | 4 | Piston Core | 0-4 in Light brown sandy clay with shell hash | | | East Station | | 8:45 | 54.2 | 5 | | 0-5 in Light brown sandy clay with shell hash | | | West Station | | 15:00 | 50.9 | 1 | | 0-1 in Shell hash and sand | |
HSC007 | Primary Station | 10/7/2009 | 15:10 | 50.1 | 3 | Ponar Grab | 0-3 in Shell hash with shell pieces | | | East Station | | 15:15 | 49.1 | 5 | | 0-5 in Shell hash with shell pieces | Appendix B Table 2 - Sample Date, Time, Water Depth , Sample Depth, and Sediment Description | Sta | ation | Sample Date | Sample Time | Water Depth (ft) ¹ | Sample
Depth (in) | Sample Method | Sediment Description | |----------------------------|---|-------------|-------------|-------------------------------|----------------------|---------------|--| | | North Station | | 8:32 | 36.9 | 5 | | 0-5 in Mottle light and dark gray fine silt | | ODS001 | DDS001 Primary Station | 10/7/2009 | 9:02 | 36.5 | 4 | Ponar Grab | 0-4 in Light and dark gray and light brown fine silt | | | South Station | | 9:38 | 37.5 | 5 | | 0-5 in Light and dark gray fine silt | | ¹ Water Depth n | Water Depth not tied to MLT, actual water depth at time of survey | | | | | | | PO Box 79782 Houston, TX 77279 ♦ Voice/Fax:(713) 935-0222 ♦ ecschem@sbcglobal.net #### DATA VALIDATION REPORT CHARACTERIZATION OF POLYCHLORINATED DIBENZO-P-DIOXIN AND POLYCHLORONITED DIBENZO-FURAN CONTAMINANTS IN SEDIMENTS OF THE HOUSTON SHIP CHANNEL BETWEEN MORGAN'S POINT AND GALVESTON ISLAND IN GALVESTON BAY, TEXAS **SEPTEMBER 30 AND OCTOBER 7, 2009** Prepared by Nancy K, Toole ECS Environmental Chemistry Services Prepared for Benchmark Ecological Services, Inc. Katy, Texas December 14, 2009 PO Box 79782 Houston, TX 77279♦Voice/Fax:(713) 935-0222♦ecschem@sbcglobal.net #### TABLE OF CONTENTS | 1.0 | INTRODUCTION | 1 | |------|---|---| | 2.0 | DATA VALIDATION CRITERIA | 2 | | 3.0 | PCDD/F DATA REVIEW | 2 | | 3.1 | HOLDING TIMES/PRESERVATION REQUIREMENTS | 3 | | 3.2 | System Performance Checks | 3 | | 3.3 | Initial Calibration | | | 3.4 | CONTINUING CALIBRATION | | | 3.5 | IDENTIFICATION CRITERIA | | | 3.6 | BLANKS | | | 3.7 | LABORATORY CONTROL SAMPLES | | | 3.8 | TOXICITY EQUIVALENCY FACTORS (TEF) AND ISOMER SPECIFICITY | | | 3.9 | DILUTION BY ADDITION OF SOLVENT AND REEXTRACTION AND REANALYSIS | | | 3.10 | SECOND COLUMN CONFIRMATION | | | 3.11 | ESTIMATED DETECTION LIMIT (EDL) AND EMPC | | | 3.12 | LABELED COMPOUND RECOVERIES | | | 3.13 | FIELD DUPLICATES | 8 | | 4.0 | OVERALL ASSESSMENT OF DATA | 8 | | 5.0 | DATA USABILITY RELATIVE TO PROJECT OBJECTIVES | 8 | | 6.0 | CONCLUSIONS 1 | 0 | **APPENDIX A: Qualified Analytical Data** PO Box 79782 Houston, TX 77279 Voice/Fax:(713) 935-0222 ccschem@sbcglobal.net #### 1.0 Introduction This Data Validation Report (DVR) contains the results of the data validation conducted for samples collected from the Houston Ship Channel between Morgan's Point and Galveston Island in Galveston Bay, Texas on September 30 and October 7, 2009. ECS Environmental Chemistry Services (ECS) reviewed sediment Polychlorinated Dibenzo-p-Dioxin and Polychlorinated Dibenzo-Furans (PCDD/F) sample data analyzed by Analytical Laboratory Services, Inc. (ALS) in Burlington, Ontario, Canada. The following samples are covered by this report: | SDG | LAB | FIELD SAMPLE | DATE COLL. | MEDIA | PARAMETER | |---------|------------|------------------------|------------|----------|-----------| | | SAMPLE ID | ID | | | | | 0910014 | 0910014-01 | HSC1-093009-001 | 09/30/2009 | Sediment | D | | | 0910014-02 | HSC2-093009-001 | 09/30/2009 | Sediment | D | | | 0910014-03 | HSC3-093009-001 | 09/30/2009 | Sediment | D | | | 0910014-04 | HSC3-093009-002 | 09/30/2009 | Sediment | D | | | 0910014-05 | EB1-093009-001 | 09/30/2009 | Water | D | | 0910215 | 0910215-01 | HSC4-100709-001 | 10/07/2009 | Sediment | D | | | 0910215-02 | HSC5-100709-001 | 10/07/2009 | Sediment | D | | | 0910215-03 | HSC6-100709-001 | 10/07/2009 | Sediment | D | | | 0910215-04 | HSC7-100709-001 | 10/07/2009 | Sediment | D | | | 0910215-05 | 0051-100709-001 | 10/07/2009 | Sediment | D | | | 0910215-06 | EB-1-100709-002 | 10/07/2009 | Water | D | | | 0910215-07 | HSC4-100709-001
Dup | 10/07/2009 | Sediment | D | **D**= EPA Method 1613B PCDD/F by GC/MS-Isotopic Dilution The following field QC samples are covered by this DVR: | DATA | LAB SAMPLE | FIELD QC SAMPLE | FIELD QC | ASSOCIATED | |---------|------------|---------------------|-----------------|-------------------| | PACKAGE | ID | ID | SAMPLE TYPE | SAMPLES | | 0910014 | 0910014-04 | HSC3-093009-002 | Field Duplicate | 0910014-03B | | | 0910014-05 | EB1-093009-001 | Equipment Blank | 0910014-01-04 | | 0910215 | 0910215-01 | HSC4-100709-001 | MS/MSD | 0910215-01 | | | 0910215-06 | EB-1-100709-002 | Equipment Blank | 0910215-01-05, 07 | | | 0910215-07 | HSC4-100709-001 Dup | Field Duplicate | 0910215-01 | Analytical data were evaluated for conformance to the requirements of the USEPA document entitled National Functional Guidelines for Chlorinated Dibenzo-p-Dioxins and Chlorinated Dibenzofurans Data Review, September 2005 (NFG) and the Quality Assurance Project Plan (QAPP) generated for this project In August, 2009. The purpose of this investigation was to determine PCDD/F concentrations in sediment samples. PO Box 79782 Houston, TX 77279 ♦ Voice/Fax:(713) 935-0222 ♦ ecschem@sbcglobal.net #### 2.0 Data Validation Criteria This DVR consists of the following elements as described in the NFG document: | PARAMETER/
METHOD | REVIEW ITEM | EVALUATION CRITERIA | |-------------------------------|---|--| | PCDD/F by EPA
Method 1613B | Holding Times/Preservation Requirements | NFG, Section I and Table 1 | | | System Performance Checks | NFG, Section III, IV, V, VI and Tables 3, A.1, A.3 | | | Initial Calibration | NFG, Section VII and Table A.5 | | | Calibration Verification | NFG, Section VIII | | | Identification Criteria | NFG, Section IX | | | Blanks | NFG, Section X | | | Laboratory Control Sample (LCS) Analysis | NFG, Section XI and Table A.6 | | | Toxicity Equivalency Factor (TEF) and Isomer Specificity | NFG, Section XII | | | Dilution by Addition of Solvent | NFG, Section XIII | | | Dilution by Reextraction and Reanalysis | NFG, Section XIV | | | Estimated Detection Limit (EDL) and Estimated Possible Concentration (EMPC) | NFG, Section XV | | | Labeled Compound Recoveries | NFG, Section XVII and Table A.7 | | | Field Duplicates | See text | Results not meeting the evaluation criteria were documented in Section 3 of this report. The independent review of these items is covered in Section 3.0 of this DVR. #### 3.0 PCDD/F Data Review For PCDD/F data, the following items are reviewed in this section: - Holding Times/Preservation Requirements - System Performance Checks - Initial Calibration - Calibration Verification - Identification Criteria - □ Blanks - LCS Analysis - TEF and Isomer Specificity - Dilution by Addition of Solvent and Reextraction/Reanalysis - EDL and EMPC - Labeled Compound Recoveries - Field Duplicates The following sections specify the reasons for the data validation qualifiers that are presented in Appendix A. PO Box 79782 Houston, TX 77279 ♦ Voice/Fax:(713) 935-0222 ♦ ecschem@sbcglobal.net #### 3.1 Holding Times/Preservation Requirements The maximum holding time from date of collection to date of extraction for PCDD/F in sediment and aqueous samples that have been held at 4°C is one year. The maximum holding time from date of extraction to date of analysis for PCDD/F in sediment and aqueous samples is 30 days. These holding times were met for all of the samples in this data set. None of the PCDD/F data were qualified based on holding times. #### 3.2 System Performance Checks Elution windows were defined by a Window Performance Mix at the beginning of each 12-hour sequence. The 2, 3, 7, 8-substituted dioxins and furans met the RRT limits in Table A.3 of the NFG. The chromatographic peak separation between the 2, 3, 7, 8-TCDD peak and its nearest neighbors was resolved with a valley of less than or equal to 25 percent at the beginning of each 12-hour sequence. The mass spectrometer was tuned to a resolution of greater than or equal to 10,000 at the beginning and end of each 12-hour sequence. For all calibrations, QC samples, and field samples, the absolute retention time (RT) for 1, 2, 3, 4-TCDD- 13 C₁₂ was greater than 25.0 minutes on the DB5 column. The relative retention times of the analytes in the daily midpoint (CS3) calibration verification, fell into the ranges specified in Table A.3 of the NFG. The RT in the daily CS3 verification standards were within 15 seconds of the absolute RT of the identical analyte in the initial calibration. None of the PCDD/F data were qualified based on system performance checks. #### 3.3 Initial Calibration Initial Calibrations were performed at the proper frequency and were performed with the numbers and concentrations of PCDD/F isomers specified in Table A.5 of the NFG. Percent RSD values for native isomers were less than of equal to 20 percent for all isomers except for 1, 2, 3, 7, 8, 9-HxCDD and OCDF. Percent RSD values were less than of equal to 35 percent for native 1, 2, 3, 7, 8, 9-HxCDD and OCDF. Percent RSD values for the labeled isomers were less than 35 percent. The ion abundance ratios in each calibration standard were within 15 percent of the limits set by the laboratory. PO Box 79782 Houston, TX 77279 Voice/Fax:(713) 935-0222 ccschem@sbcglobal.net The signal to noise ratios for each quantitation for all isomers were not greater than or equal to 10:1. None of the PCDD/F data were qualified based on initial calibration data. #### 3.4 Continuing Calibration Continuing Calibrations were performed at the proper frequency and were performed with the numbers and concentrations of PCDD/F isomers specified in Table A.5 of the NFG. Ion abundance ratios were within the 15 percent window specified by
the laboratory. The absolute retention time of internal standard $^{13}C_{12}$ -1,2,3,4-TCDD was greater than 25 minutes on the DB5 MS column. Internal standards in the calibration verification were within 15 seconds of the retention times in the initial calibration. The relative retention times met the criteria in Table A.3 of the NFG. Percent differences for RRF in the calibration verification were within 35 percent of the mean values established in the initial calibration. Percent differences for RRT for the calibration verification were within 20 percent of the mean values established in the initial calibration. The signal to noise ratios for each compound in the calibration verification were not greater than or equal to 10:1. None of the PCDD/F data were qualified based on continuing calibration data. #### 3.5 Identification Criteria For positive identification, retention times of the peak maxima for the two quantitation ions were within 2 seconds. The relative retention times for 2,3,7,8 substituted isomers were within the -1 to +3 seconds of the retention time of the corresponding $^{13}c_{12}$ labeled isomer of the sequence. For those native analytes without a corresponding labeled isomer, the relative retention times were within 0.005 of the relative retention time observed in the daily CS3 run. PCDD/F data was reported down to a 2.5:1 signal to noise ratio for each isomer grouping. Labeled and internal standard ions and calibration standard solutions for PCDD/F isomers were at least 10 times above background noise The ion abundance ratios in each calibration standard were set by the laboratory as follows: PO Box 79782 Houston, TX 77279♦Voice/Fax:(713) 935-0222♦ecschem@sbcglobal.net | NO. CHLORINE
ATOMS | M/Z
FORMING
RATIO | THEORETICAL
RATIO | LOWER
CONTROL
LIMIT | UPPER
CONTROL
LIMIT | |-----------------------|-------------------------|----------------------|---------------------------|---------------------------| | 4 ¹ | M/(M+2) | 0.77 | 0.65 | 0.89 | | 5 | (M+2)/(M+4) | 1.55 | 1.32 | 1.78 | | 5 | M/(M+2) | 0.63 | 0.54 | 0.72 | | 6 | (M+2)/(M+4) | 1.24 | 1.05 | 1.43 | | 6 | M/(M+2) | 0.51 | 0.43 | 0.59 | | 7 | M/(M+2) | 0.44 | 0.37 | 0.51 | | 7 | (M+2)/(M+4) | 1.05 | 0.88 | 1.20 | | 7 | (M+4)/(M+6) | 1.88 | 1.60 | 2.16 | | 8 | (M+2)/(M+4) | 0.89 | 0.76 | 1.02 | ¹⁻Does not apply to ${}^{37}C_4$ -2,3,7,8-TCDD (cleanup standard) These ion ratios were met with the following exceptions: | SDG | SAMPLE ID | PCDD/F | ION
ABUND.
RATIO | ACCEPTANCE RANGE | |---------|------------|---------------------|------------------------|------------------| | 0910014 | 0910014-01 | 1,2,3,6,7,8-HxCDD | 1.81 | 1.05-1.43 | | | | 2,3,4,7,8-PeCDF | 1.28 | 1.32-1.78 | | | | 1,2,3,7,8,9-HxCDF | 0.84 | 0.43-0.59 | | | 0910014-02 | 1,2,3,7,8-PeCDD | 0.75 | 0.54-0.72 | | | | 1,2,3,7,8,9-HxCDD | 1.81 | 1.05-1.43 | | | | 1,2,3,6,7,8- HxCDF | 1.69 | 1.05-1.43 | | | | 2,3,4,6,7,8- HxCDF | 0.99 | 0.43-0.59 | | | | 1,2,3,7,8,9 HxCDF | 1.73 | 1.05-1.43 | | | | 1,2,3,4,7,8,9 HpCDF | 1.49 | 1.60-2.16 | | | 0910014-03 | 1,2,3,4,7,8-HxCDD | 1.02 | 1.05-1.43 | | | | 1,2,3,4,7,8,9 HpCDF | 1.46 | 1.05-1.43 | | | 0910014-04 | 1,2,3,6,7,8-HxCDF | 1.02 | | | | | 1,2,3,7,8, 9-HxCDF | 1.47 | | | | 0910014-05 | 2,3,4,7,8-PeCDF | 1.03 | 1.32-1.78 | | | | 1,2,3,4,7,8-HxCDF | 1.92 | 1.05-1.43 | | | | 1,2,3,6,7,8-HxCDF | 1.54 | 1.05-1.43 | | | | 2,3,4,6,7,8-HxCDF | 0.92 | 0.43-0.59 | | | | 1,2,3,4,6,7,8-HpCDF | 1.25 | 1.60-2.16 | | | | OCDF | 1.08 | 0.76-1.02 | | 0910215 | 0910215-01 | 1,2,3,6,7,8-HxCDF | 1.02 | 1.05-1.43 | | | | 1,2,3,4,7,8,9-HpCDF | 1.25 | 1.60-2.16 | | | 0910215-02 | 1,2,3,4,7,8-HxCDF | 0.93 | 1.05-1.43 | | | | 1,2,3,7,8,9 HxCDF | 0.98 | 1.05-1.43 | | | | 1,2,3,4,7,8,9-HpCDF | 2.21 | 1.60-2.16 | | | 0910215-03 | 1,2,3,4,7,8-HxCDF | 1.59 | 1.05-1.43 | | | | 1,2,3,7,8,9 HxCDF | 1.46 | 1.05-1.43 | | | | 1,2,3,4,7,8,9-HpCDF | 1.42 | 1.60-2.16 | | | 0910215-04 | 2,3,4,7,8-PeCDF | 1.10 | 1.32-1.78 | | | | 1,2,3,4,7,8-HxCDF | 2.41 | 1.05-1.43 | | | | 1,2,3,6,7,8-HxCDF | 0.92 | 1.05-1.43 | | | | 2,3,4,6,7,8-HxCDF | 1.30 | 0.43-0.59 | | | | 1,2,3,4,6,7,8-HpCDF | 1.27 | 1.60-2.16 | | | 0910215-05 | 1,2,3,4,7,8,9-HpCDF | 1.38 | 1.60-2.16 | | | 0910215-06 | 1,2,3,4,6,7,8-HpCDD | 1.39 | 0.88-1.20 | PO Box 79782 Houston, TX 77279 Voice/Fax:(713) 935-0222 ccschem@sbcglobal.net | SDG | SAMPLE ID | PCDD/F | ION
ABUND.
RATIO | ACCEPTANCE RANGE | |---------|------------|---------------------|------------------------|------------------| | | | OCDD | 0.74 | 0.76-1.02 | | 0910215 | 0910215-06 | 1,2,3,4,7,8-HxCDF | 1.63 | 1.05-1.43 | | | 0910215-07 | 2,3,4,7,8-PeCDF | 1.20 | 1.32-1.78 | | | | 1,2,3,7,8,9 HxCDF | 1.60 | 1.05-1.43 | | | | 1,2,3,4,7,8,9-HpCDF | 1.51 | 1.60-2.16 | The compounds in the samples listed above were qualified as unusable with a "R-TUN" qualifier based on the ion abundance ratio being out of acceptance range. The TEQ concentrations derived from the individual compounds were qualified as estimated with J qualifiers. #### 3.6 Blanks One method blank was analyzed with each analytical batch. One equipment blank was analyzed for each day samples were collected. The criteria of no detections of PCDD/F isomers above the CRQL for all isomers except OCDD and OCDF and no detection of OCDD or OCDF above 3 times the CRQL were met for the associated blanks. None of the PCDD/F data were qualified based on blank data. #### 3.7 Laboratory Control Samples The LCS review criteria for PCDD/F isomers are as follows: | PCDD/F | ACCURACY (%R) | |---------------------|---------------| | 2,3,7,8-TCDD | 67-158 | | 2,3,7,8-TCDF | 75-158 | | 1,2,3,7,8-PeCDD | 70-142 | | 1,2,3,7,8-PeCDF | 80-134 | | 2,3,4,7,8-PeCDF | 68-160 | | 1,2,3,4,7,8-HxCDD | 70-164 | | 1,2,3,6,7,8-HxCDD | 76-134 | | 1,2,3,7,8,9-HxCDD | 64-162 | | 1,2,3,4,7,8-HxCDF | 72-134 | | 1,2,3,6,7,8-HxCDF | 84-130 | | 1,2,3,7,8,9-HxCDF | 78-130 | | 2,3,4,6,7,8-HxCDF | 70-156 | | 1,2,3,4,6,7,8-HpCDD | 70-140 | | 1,2,3,4,6,7,8-HpCDF | 82-132 | | 1,2,3,4,7,8,9-HpCDF | 78-138 | | OCDD | 78-144 | | OCDF | 63-170 | One LCS was analyzed with every analytical batch. These criteria were met for all the LCS results in this data set with the following exceptions: PO Box 79782 Houston, TX 77279 Voice/Fax:(713) 935-0222 ccschem@sbcglobal.net | SDG | LCS ID | PCDD/F | LCS
%R | CONT
LIMIT | ASSOC. SAMPLES | |---------|-------------------|-----------------------|-----------|---------------|--------------------| | 0910014 | LCS-
1012582-2 | 1,2,3,6,7,8-
HxCDF | 83 | 84-130 | 0910014-01, 02, 04 | | | LCS-
1019619-2 | 1,2,3,6,7,8-
HxCDF | 81 | 84-130 | 0910014-03 | The associated samples were qualified as follows: | | Detected results | Non-Detected Results | |--|------------------|----------------------| | % R greater than Upper Limit | J | No qualification | | % R less than Lower Limit but greater than 10% | J | R | | % R less than 10% | R | R | #### 3.8 Toxicity Equivalency Factors (TEF) and Isomer Specificity TEF calculations were properly performed as specified in the QAPP using a factor of one half of the EDL for non-detected isomers. None of the PCDD/F data were qualified based on TEF calculation errors. #### 3.9 Dilution by Addition of Solvent and Reextraction and Reanalysis All reported sample values were within the calibration range. If samples were diluted internal standard calculations were performed properly. None of the PCDD/F data were qualified based on dilution calculation errors. #### 3.10 Second Column Confirmation Second column confirmation was not required for this analytical run due to the fact that the DB5 MS column achieved resolution of 2,3,7,8-TCDF based on the analysis of a Column Resolution Mix. None of the PCDD/F data were qualified based on second column confirmation procedures. # 3.11 Estimated Detection Limit (EDL) and Estimated Maximum Possible Concentration (EMPC) EDLs and EMPC were properly calculated. EDLs were reported for each undetected analyte. EDLs were less than the CRQL except in cases of dilution. Analytes reported as EMPCs meet all identification criteria, except ion abundance ratios, as specified in Section IX of the NFG. None of the PCDD/F data were qualified based on EDL or EMPC calculations. PO Box 79782 Houston, TX 77279 Voice/Fax:(713) 935-0222 ccschem@sbcglobal.net #### 3.12 Labeled Compound Recoveries The labeled compound percent recoveries fell within the criteria specified in Table A.7 of the NFG. S/N ratios were greater than or equal to 10:1 for labeled compounds. Ion abundance ratios for labeled compounds were within the required limits. None of the PCDD/F data were qualified based on labeled compound results. #### 3.13 Field Duplicates For solid matrix samples the Relative Percent Differences (RPD) was equal to or less than 50%. None of the solid matrix volatile data were qualified based on field duplicate data. #### 4.0 Overall Assessment of Data The data covered by this report are acceptable for use in meeting project objectives as qualified based on the following data quality assurance objectives: - Accuracy as measured through analysis of Laboratory Fortified Blank (LFB) samples and Laboratory Fortified Matrix/Duplicate (LFM/D) samples. Since 99 %of these samples were within the applicable acceptance ranges, the overall level of accuracy is considered acceptable. - Precision as measured by the analysis of laboratory and field duplicates were within applicable acceptance ranges. Since 100 % of these samples were within the applicable acceptance ranges, overall precision is considered acceptable. - Completeness measured as the ratio of the number of valid analytical results to the total number of analytical results requested meets the goal of 90% for solid matrix samples. Overall completeness is considered acceptable. - Representativeness as measured by comparing the results obtained for the field duplicate pairs, use of sampling procedures contained in the
QAPP and relevant SOPs is considered acceptable. #### 5.0 Data Usability Relative to Project Objectives The purpose of this investigation was to determine dioxin concentrations in sediment samples. This was accomplished by analyzing samples for the COCs. The following is a discussion of qualified data and the potential impacts these qualified results have on meeting project objectives. PO Box 79782 Houston, TX 77279 ♦ Voice/Fax:(713) 935-0222 ♦ ecschem@sbcglobal.net The following analysis discusses the potential effects of biases on the usability of the data. <u>PCDD/F Accuracy</u> – The following ion abundance ratios were did not meet data review criteria: | SDG | SAMPLE ID | PCDD/F | ION
ABUND.
RATIO | ACCEPT.
RANGE | Sample result was less than 10 times the EDL | TEF | |---------|------------|-------------------------|------------------------|------------------|--|-------| | 0910014 | 0910014-01 | 1,2,3,6,7,8-HxCDD | 1.81 | 1.05-1.43 | | 0.1 | | | | 2,3,4,7,8-PeCDF | 1.28 | 1.32-1.78 | X | 0.5 | | | | 1,2,3,7,8,9-HxCDF | 0.84 | 0.43-0.59 | Х | 0.1 | | | 0910014-02 | 1,2,3,7,8-PeCDD | 0.75 | 0.54-0.72 | X | 0.5 | | | | 1,2,3,7,8,9-HxCDD | 1.81 | 1.05-1.43 | | 0.1 | | | | 1,2,3,6,7,8- HxCDF | 1.69 | 1.05-1.43 | | 0.1 | | | | 2,3,4,6,7,8- HxCDF | 0.99 | 0.43-0.59 | | 0.1 | | | | 1,2,3,7,8,9 HxCDF | 1.73 | 1.05-1.43 | X | 0.1 | | | | 1,2,3,4,7,8,9
HpCDF | 1.49 | 1.60-2.16 | Х | 0.01 | | | 0910014-03 | 1,2,3,4,7,8-HxCDD | 1.02 | 1.05-1.43 | Х | 0.1 | | | | 1,2,3,4,7,8,9
HpCDF | 1.46 | 1.05-1.43 | | 0.01 | | | 0910014-04 | 1,2,3,6,7,8-HxCDF | 1.02 | | Х | 0.1 | | | | 1,2,3,7,8, 9-HxCDF | 1.47 | | Х | 0.1 | | | 0910014-05 | 2,3,4,7,8-PeCDF | 1.03 | 1.32-1.78 | Х | 0.5 | | | | 1,2,3,4,7,8-HxCDF | 1.92 | 1.05-1.43 | Х | 0.1 | | | | 1,2,3,6,7,8-HxCDF | 1.54 | 1.05-1.43 | Х | 0.1 | | | | 2,3,4,6,7,8-HxCDF | 0.92 | 0.43-0.59 | Х | 0.1 | | | | 1,2,3,4,6,7,8-
HpCDF | 1.25 | 1.60-2.16 | Х | 0.01 | | | | OCDF | 1.08 | 0.76-1.02 | Х | 0.001 | | 0910215 | 0910215-01 | 1,2,3,6,7,8-HxCDF | 1.02 | 1.05-1.43 | Х | 0.1 | | | | 1,2,3,4,7,8,9-
HpCDF | 1.25 | 1.60-2.16 | Х | 0.01 | | | 0910215-02 | 1,2,3,4,7,8-HxCDF | 0.93 | 1.05-1.43 | Х | 0.1 | | | | 1,2,3,7,8,9 HxCDF | 0.98 | 1.05-1.43 | Х | 0.1 | | | | 1,2,3,4,7,8,9-
HpCDF | 2.21 | 1.60-2.16 | Х | 0.01 | | | 0910215-03 | 1,2,3,4,7,8-HxCDF | 1.59 | 1.05-1.43 | X | 0.1 | | | | 1,2,3,7,8,9 HxCDF | 1.46 | 1.05-1.43 | Х | 0.1 | | | | 1,2,3,4,7,8,9-
HpCDF | 1.42 | 1.60-2.16 | X | 0.1 | | | 0910215-04 | 2,3,4,7,8-PeCDF | 1.10 | 1.32-1.78 | X | 0.5 | | | | 1,2,3,4,7,8-HxCDF | 2.41 | 1.05-1.43 | Х | 0.1 | | | | 1,2,3,6,7,8-HxCDF | 0.92 | 1.05-1.43 | X | 0.1 | | | | 2,3,4,6,7,8-HxCDF | 1.30 | 0.43-0.59 | X | 0.1 | | | | 1,2,3,4,6,7,8-
HpCDF | 1.27 | 1.60-2.16 | X | 0.01 | | | 0910215-05 | 1,2,3,4,7,8,9-
HpCDF | 1.38 | 1.60-2.16 | Х | 0.01 | | | 0910215-06 | 1,2,3,4,6,7,8-
HpCDD | 1.39 | 0.88-1.20 | Х | 0.01 | | | | OCDD | 0.74 | 0.76-1.02 | Х | 0.001 | | | | 1,2,3,4,7,8-HxCDF | 1.63 | 1.05-1.43 | Х | 0.1 | | | 0910215-07 | 2,3,4,7,8-PeCDF | 1.20 | 1.32-1.78 | Х | 0.5 | PO Box 79782 Houston, TX 77279 Voice/Fax:(713) 935-0222 ecschem@sbcglobal.net | SDG | SAMPLE ID | PCDD/F | ION
ABUND.
RATIO | ACCEPT.
RANGE | Sample result was less than 10 times the EDL | TEF | |---------|------------|-------------------------|------------------------|------------------|--|------| | 0910215 | 0910215-07 | 1,2,3,7,8,9 HxCDF | 1.60 | 1.05-1.43 | X | 0.1 | | | | 1,2,3,4,7,8,9-
HpCDF | 1.51 | 1.60-2.16 | Х | 0.01 | Ion Abundance ratios were generally out of acceptance ranges, when the concentrations were close to the Estimated Detection Limits (EDLs) as shown in the previous table. Since the EDLs were based on a 2.5:1 signal to background noise level, concentrations approaching the EDL were impacted by noise interferences in one or both of the ions, resulting in ion abundance ratios that were out of acceptance limits as would be expected. The data for compounds that did not meet ion abundance ratios were rejected with "R qualifiers added to the out of acceptance limit compounds as required by NFG and "<" qualifiers were added by the lab to the data. However, since the result were generally low in concentration and/ or were not in compounds with high TEF factors, the impact on the interpretation of the final TEQ concentration is negligible. The following LCS were out of control limits: | SDG | LCS ID | COMPOUND | LCS
%R | CONT LIMIT | ASSOC. SAMPLES | |---------|-------------------|-----------------------|-----------|------------|--------------------| | 0910014 | LCS-
1012582-2 | 1,2,3,6,7,8-
HxCDF | 83 | 84-130 | 0910014-01, 02, 04 | | | LCS-
1019619-2 | 1,2,3,6,7,8-
HxCDF | 81 | 84-130 | 0910014-03 | The LCS results did not impact the interpretation of the associated data because the LCS recoveries were just barely out of data review criteria. #### 6.0 Conclusions The chemical data covered by this Data Usability Report are considered usable for meeting the project objective of determining the PCDD/F concentrations in sediment samples with the qualifications presented in this report. PO Box 79782 Houston, TX 77279♦Voice/Fax:(713) 935-0222♦ecschem@sbcglobal.net APPENDIX A ### ALS Laboratory Group #### **Sample Analysis Report** Sample Name ALS Sample ID Analysis Method Analysis Type Sample Matrix 0910014-01B (HSC1-093009-001) L826061-1 EPA 1613B SEDIMENT Sampling Date Extraction Date Sample Size Percent Moisture Split Ratio 30-Sep-09 05-Oct-09 8.52 58.0% grams Approved: B. Reimer -e-signature--21-Oct-09 **Run Information** Run 1 Filename 1-091009B-10 09-Oct-09 23:50 Run Date Final Volume 20 uL Dilution Factor Analysis Units Instrument - Column pg/g HRMS-1 DB5MS #US8942343H | Target Analytes | TEF
NATO | Ret.
Time | Conc.
pg/g | EDL
pg/g | Flags | |-------------------------|-------------|--------------|---------------|-------------|--| | 2,3,7,8-TCDD | 1 | 26:09 | 1.84 | 0.048 | | | 1.2.3.7.8-PeCDD | 0.5 | 31:29 | 0.871 | 0.094 | T - ICAL | | 1,2,3,4,7,8-HxCDD | 0.1 | 33:39 | 1.87 | | | | | | | | 0.24 | | | 1,2,3,6,7,8-HxCDD | 0.1 | 33:43 | 3.90 | 0.24 | R-TUN | | 1,2,3,7,8,9-HxCDD | 0.1 | 33:52 | <5.8 | 0.24 | K-1014 | | 1,2,3,4,6,7,8-HpCDD | 0.01 | 35:23 | 140 | 2.7 | | | OCDD | 0.001 | 36:58 | 3120 | 0.57 | | | 2,3,7,8-TCDF | 0.1 | 24:57 | 3.45 | 0.077 | | | 1,2,3,7,8-PeCDF | 0.05 | 30:23 | 0.564 | 0.065 | 5-16AL | | 2,3,4,7,8-PeCDF | 0.5 | 31:15 | <0.48 | 0.068 | | | 1,2,3,4,7,8-HxCDF | 0.1 | 33:13 | 1.23 | 0.051 | | | | | | | | TALAC I CAL | | 1,2,3,6,7,8-HxCDF | 0.1 | 33:17 | 0.771 | 0.051 | | | 2,3,4,6,7,8-HxCDF | 0.1 | 33:35 | 0.655 | 0.058 | J-1 CAL | | 1,2,3,7,8,9-HxCDF | 0,1 | 34:04 | <0.21 | 0.065 | R - I CAL, TUN | | T,2,3,4,6,7,8-HpCDF | 0.01 | 34:49 | 10.2 | 0.30 | | | 1.2.3.4.7.8.9-HpCDF | _0.01 | 35:41 | 0.990 | 0.30 | J-1 CAL | | OCDF | 0.001 | 37:06 | 86.2 | 0.15 | · | | Extraction Standards | ₽ g | 1 | % Rec | Limits | | | 13C12-2,3,7,8-TCDD | 2000 | 26:07 | 73 | 25-164 | | | 13C12-1,2,3,7,8-PeCDD | 2000 | 31;29 | 70 | 25-181 | | | 3C12-1,2,3,4,7,8-HxCDD | 2000 | 33:39 | | 32-141 | | | 3C12-1,2,3,6,7,8-HxCDD | 2000 | 33:42 | | 28-130 | | | 12-1,2,3,4,6,7,8-HpCDD | 2000 | 35:23 | | 23-140 | | | 13C12-OCDD | 4000 | 36:58 | | 17-157 | | | 13C12-2,3,7,8-TCDF | 2000 | 24:55 | 70 | 24-169 | | | 13C12-1,2,3,7,8-PeCDF | 2000 | 30:22 | | 24-185 | | | 13C12~2,3,4,7,8-PeCDF | 2000 | 31:14 | | 21-178 | | | 3C12-1,2,3,4,7,8-HxCDF | 2000 | 33:12 | 81 | 26-152 | | | 3C12-1,2,3,6,7,8-HxCDF | 2000 | 33:17 | | 26-123 | | | 3C12-2,3,4,6,7,8-HxCDF | 2000 | 33:34 | 68 | 29-147 | · | | 3C12-1,2,3,7,8,9-HxCDF | 2000 | 34:02 | 72 | 28-136 | | | C12-1,2,3,4,6,7,8-HpCDF | 2000 | 34:49 | 47 | 28-143 | | | C12-1,2,3,4,7,8,9-HpCDF | 2000 | 35:41 | 62 | 26-138 | | | Cleanup Standard | pg | | | | | | | | 20.00 | | | | | 37CI4-2,3,7,8-TCDD | 40 | 26:09 | 73 | 35-197 | | | | | | Conc. | EDL | | | Homologue Group Total | S | # peaks | pg/g | pg/g | | | Total-TCDD | | 12 | 22.9 | 0.048 | | | Total-PeCDD | | , 8 | 32.8 | 0.094 | | | Total-HxCDD | | 6 | 173 | 0.24 | | | Total-HpCDD | | , 2 | 518 | 2.7 | | | Total-TCDF | | 15 | 10.7 | 0.077 | • | | Total-PeCDF | | 9 | 3.83 | 0.068 | • | | Total-HxCDF | | 11 | 9.21 | 0.065 | | | Total-HxCDF | | 5 | 23.4 | 0.30 | | | , total-npcur | | 5 | 23.4 | 0.30 | | | Toxic Equivalency - NA | | | pg/g | | | | Lower Bound PCDD/FT | | | 0.21 | | € <5 | | Mid Bound PCDD/F TEQ | | | 9.05 | J | C ~.3 | | Upper Bound PCDD/F T | | | 0.05 | - | | | E DL | | Indicates i | he Estim | ated Dete | ection Limit, based on the measured background noise for this target in this sample. | | | | | | | | Indicates that the ion abundance ratio for this compound did not meet the acceptance criterion. indicates that a target analyte was detected below the calibrated range. # ALS Laboratory Group Sample Analysis Report Sample Name ALS Sample ID Analysis Method Analysis Type Sample Matrix 0910014-02B (HSC2-093009-001) L826061-2 EPA 1613B Sample SEDIMENT Sampling Date Extraction Date Sample Size Percent Moisture Split Ratio 30-Sep-09 05-Oct-09 8.78 gram 56.6% Approved: B. Reimer --e-signature--21-Oct-09 Run Information Filename Run Date Final Volume Dillution Factor Analysis Units Instrument - Column Run 1 1-091009B-11 10-Oct-09 00:32 20 uL 1 pg/g HRMS-1 DB5MS #US8942343H Run 2 1-091010A-07 10-0ct-09 18:57 20 UL 5 pg/g HRMS-1 DB5MS #US8942343H | Target Analytes | TEF
NATO | Ret.
Time | Conc.
Pg/g | EDL
P9/9 | Flags | Ret.
Time | Conc.
Pg/g | EDL
pg/g | Flags | |--------------------------|-------------|--------------|---------------|----------------|-------|---------------|---------------|-------------|------------------| | 2,3,7,8-TCDD | 1 | 26:09 | 0.857 | 0.044 | | 23. 7. | Sec. 24 | 2.40 | 3A | | 1,2,3,7,8-PeCDD | 0.5 | 31:30
| < 0.71 | 0.14 | 3,R | 31:29 | <0.99 | 0,36 | BR R - TUN, ICAL | | 1,2,3,4,7,8-HxCDD | 0.1 | 33:40 | 2.28 | 0.32 | | 33:39 | 1.35 | 0.38 | | | 1,2,3,6,7,8-HxCDD | 0.1 | 33:42 | 3.37 | 0.32 | | 33:42 | 3.98 | 0.40 | 1 0 1 | | 1,2,3,7,8,9-HxCDD | 0.1 | 33:52 | <6.2 | 0.32 | R | 23- | | 0. | R:-TUN | | 1,2,3,4,6,7,8-HpCDD | 0.01 | | | | | 35:22 | 143 | 1.8 | | | OCDD | 0.001 | 36:58 | 2980 | 0.23 | | 36 😅 | 757 | | | | 2,3,7,8-TCDF | 0.1 | 24:58 | 1.81 | 0.049 | | 24:55 | 1.52 | 0.31 | | | 1,2,3,7,8-PeCDF | 0.05 | 30:23 | 0.388 | 0.055 | J | 30:21 | <0.57 | 0.19 | 3.R ナーバイト | | 2,3,4,7,8-PeCDF | 0.5 | 31:15 | 0.426 | 0.057 | J | 31:14 | <0.34 | 0.19 | JR J-I CAL | | 1,2,3,4,7,8-HxCDF | 0.1 | 33:13 | 0.737 | 0.059 | J | 33:12 | <1.0 | 0.16 | T- (7) | | 1,2,3,6,7,8-HxCDF | 0.1 | 33:17 | < 0.51 | 0.056 | J.R | 33:16 | 0.749 | 0.16 | RE- CAL, TUN LCS | | 2,3,4,6,7,8-HxCDF | 0.1 | 33:35 | ₹0.44 | _ | J,R | 33:34 | 0.745 | 0.20 | R -I CAL, TUN | | 1,2,3,7,8,9-HxCDF | 0.1 | 34:03 | <0.17 | 0.074 | J,R | 34102 | 0.500 | 6.23 | A TALL | | 1,2,3,4,6,7,8-HpCDF | 0.01 | y 1 4/4 | -0.17 | 0.074 | 3,71 | 34:48 | 7.58 | 0.41 | R -1 CALTUN | | 1,2,3,4,7,8,9-HpCDF | 0.01 | 35 4. | | | 3,R | 35:40 | 0.865 | 0.62 | IR - I CAL, TUN | | OCDF | 0.001 | 37:06 | 29.9 | 0.22 | 3,10 | 33.40
37 · | 0.603 | 0.02 | | | Extraction Standards | PG | | % Rec | Limits | | | % Rec | | | | 13C12-2,3,7,8-TCDD | 2000 | 26:07 | 68 | 25-164 | | 26104 | 2 £ | | | | 13C12-1,2,3,7,8-PeCDD | 2000 | 31:29 | 61 | 25-181 | | 31:27 | 71 | | | | 13C12-1,2,3,4,7,8-HxCDD | 2000 | 33:39 | 59 | 32-141 | | 33:38 | 24 | | | | 13C12-1,2,3,6,7,8-HxCDD | 2000 | 33:42 | 69 | 28-130 | | 33:41 | 79 | | | | C12-1,2,3,4,6,7,8-HpCDD | 2000 | | ٠. | 23-140 | | 35:22 | 64 | | | | 13C12-OCDD | 4000 | 36:57 | 42 | 17-1 57 | | | a er | | | | 13C12-2,3,7,8-TCDF | 2000 | 24:56 | - | 24-169 | | 24:53 | 76 | | | | 13C12-1,2,3,7,8-PeCDF | 2000 | 30:22 | | 24-185 | | 30:21 | 75 | | | | 13C12-2,3,4,7,8-PeCDF | 2000 | 31:14 | | 21-178 | | 31:13 | 22 | | | | 13C12-1,2,3,4,7,8-HxCDF | 2000 | 33:12 | | 26-152 | | 33:11 | 76 | | | | 13C12-1,2,3,6,7,8-HxCDF | 2000 | 33:17 | | 26-123 | | 33:16 | 75 | | | | 13C12-2,3,4,6,7,8-HxCDF | 2000 | 33:35 | - | 29-147 | | 33:33 | 71 | | | | 13C12-1,2,3,7,8,9-HxCDF | 2000 | 34:02 | 63 | 28-136 | | 34:01 | 2.2 | | | | BC12-1,2,3,4,6,7,8-HpCDF | 2000 | | | 28-143 | | 34:48 | 67 | | | | BC12-1,2,3,4,7,8,9-HpCDF | 2000 | ۸. | | 26-13 8 | | 35:39 | 58 | | | | Cleanup Standard | Pg | | | | | | | | | | 37Cl4-2,3,7,8-TCDD | 40 | 26:09 | 130 | 35-197 | | 26:07 | 141 | | | | | | | Conc. | EDL | | | Conc. | EDL | | | Homologue Group Total | ls | # peaks | Pg/g | pg/g | | # peaks | P9/9 | bg/ç | | | Total-TCDD | | 13 | 23.1 | 0.044 | | 7 | 15.8 | 0.16 | | | Total-PeCDD | | 7 | 34.4 | 0.14 | | 6 | 35.6 | 0.36 | | | Total-HxCDD | | 6 | 196 | 0.32 | | 5 | 195 | 0.40 | | | Total-HpCDD | | A | 17.88 | . 7 | | 2 | 557 | 1.8 | | | Total-TCDF | | 16 | 6.89 | 0.049 | | £ | Ĵ | 0.33 | | | Total-PeCDF | | 7 | 2.75 | 0.057 | | i. | 1.32 | 0.15 | | | Total-HxCDF | | 6 | 5.58 | 0.074 | | 4-2
7-7 | 7 1 | 1.00 | | | Total-HpCDF | | 3 | ţ3. | 1 1, | | 4 | 16.2 | 0.62 | | Toxic Equivalency - NATO pg/g Lower Bound PCDD/F TEQ (ND=0) 5.43 Mid Bound PCDD/F TEQ (ND=0.5DL) 7.52 Upper Bound PGDD/F TEQ (ND=DL) 7.52 J & E5 EDL Indicates the Estimated Detection Limit, based on the measured background noise for this target in this sample. TEF Indicates the Toxic Equivalency Factor TEQ Indicates the Toxic Equivalency indicates that a target analyte was detected below the calibrated range. Indicates that the ion abundance ratio for this compound did not meet the acceptance criterion. ### ALS Laboratory Group #### Sample Analysis Report Sample Name ALS Sample ID Analysis Method Analysis Type Sample Matrix 0910014-03B (HSC3-093009-001) L826061-3R EPA 1613B Sample SEDIMENT Sampling Date Extraction Date Sample Size Percent Moisture Split Ratio 30-Sep-09 18-Oct-09 5.55 grams 46.2% Approved: B. Reimer --e-signature--21-Oct-09 Run Information Run 1 Filename Run Date Final Volume Dilution Factor Analysis Units Instrument - Column 1-091019A-11 19-Oct-09 23:00 20 uL 1 pg/g HRMS-1 D85MS #US8942343H | Target Analytes | TEF
NATO | Ret.
Time | Conc.
pg/g | EDL
Pg/g | Flags | |--------------------------|-------------|--------------|---------------|-------------|--| | 2,3,7,8-TCDD | 1 | 26:18 | 0.500 | 0.083 | | | 1,2,3,7,8-PeCDD | 0.5 | 31:33 | 1.06 | 0.20 | J - 1 CAL- | | 1,2,3,4,7,8-HxCDD | 0.1 | 33:42 | <1.9 | 0.50 | # RI-TUN | | 1,2,3,6,7,8-H×CDD | 0.1 | 33:45 | 2.91 | 0.51 | The same of sa | | 1,2,3,7,8,9-HxCDD | 0.1 | 33:54 | 5.11 | 0.51 | | | 1,2,3,4,6,7,8-HpCDD | 0.01 | 35:26 | 98.2 | 2.6 | | | OCDD | 0.001 | 37:02 | 1980 | 1.1 | | | 2,3,7,8-TCDF | 0.1 | 25:04 | 1.07 | 0.092 | | | 1.2.3.7.8-PeCDF | 0.05 | 30:26 | _0.911 | 0.15 | J- 16 AL | | 2,3,4,7,8-PeCDF | 0.5 | 31:18 | 0.904 | 0.14 | J-ICAL | | 1,2,3,4,7,8-HxCDF | 0.1 | 33:15 | 1.15 | 0.16 | J- 1 CAL | | 1,2,3,6,7,8-HXCDF | 0.1 | 33:19 | 1.04 | 0.15 | # J-ICAL, LCS | | 2,3,4,6,7,8-HxCDF | 0.1 | 33:37 | 0.981 | 0.16 | J- CAL | | 1,2,3,7,8,9-H×CDF | 0.1 | 34:05 | 0.911 | 0.20 | J-ICAL | | 1,2,3,4,6,7,8-HpCDF | 0.01 | 34:52 | 4.41 | 0.25 | · _ · _ · | | 1,2,3,4,7,8,9-HpCDF | 0.01 | 35:44 | <1.1 | 0.38 | A R'-ICAL, TUN | | OCDF | 0.001 | 37:10 | 16.3 | 0.37 | | | Extraction Standards | pg | | % Rec | Limits | | | 13C12-2,3,7,8-TCDD | 2000 | 26:15 | 66 | 25-164 | | | 13C12-1,2,3,7,8-PeCDD | 2000 | 31:32 | 65 | 25-181 | · | | 13C12-1,2,3,4,7,8-HxCDD | 2000 | 33:42 | 61 | 32-141 | | | 13C12-1,2,3,6,7,8-HxCDD | 2000 | 33:45 | 74 | 28-130 | | | C12-1,2,3,4,6,7,8-HpCDD | 2000 | 35:26 | 58 | 23-140 | | | 13C12-OCD0 | 4000 | 37:02 | 39 | 17-157 | · | | 13C12-2,3,7,8-TCDF | 2000 | 25:03 | 69 | 24-169 | | | 13C12-1,2,3,7,8-PeCDF | 2000 | 30:26 | 69 | 24-185 | | | 13C12-2,3,4,7,8-PeCDF | 2000 | 31:17 | 65 | 21-178 | | | 13C12-1,2,3,4,7,8-HxCDF | 2000 | 33:15 | 71 | 26-152 | | | 13C12-1,2,3,6,7,8-HxCDF | 2000 | 33:19 | 69 | 26-123 | | | 13C12-2,3,4,6,7,8-HxCDF | 2000 | 33:37 | 65 | 29-147 | | | 13C12-1,2,3,7,8,9-HxCDF | 2000 | 34:05 | 65 | 28-136 | | | BC12-1,2,3,4,6,7,8-HpCDF | 2000 | 34:52 | 58 | 28-143 | | | BC12-1,2,3,4,7,8,9-HpCDF | 2000 | 35:44 | 54 | 26-138 | | | Cleanup Standard | pg | | | | | | 37Cl4-2,3,7,8-TCDD | 40 | 26:17 | 67 | 35-197 | | | | | | Conc. | EDL | | | Homologue Group Total | is | # peaks | pg/g | pg/g | | | Total-TCDD | | 8 | 15.6 | 0.083 | | | Total-PeCDD | | 5 | 25.9 | 0.20 | | | Total-HxCDD | | 8 | 146 | 0.51 | , | | Total-HpCDD | | 2 | 378 | 2.6 | | | Total-TCDF | | 9 | 3.19 | 0.092 | | | Total-PeCDF | | 3 | 2.22 | 0.15 | | | Total-HxCDF | | 5 | 5.79 | 0.20 | | | Total-HpCDF | | 3 | 8.31 | 0.38 | | | Toxic Equivalency - NA | то | | pg/g | | | Lower Bound PCDD/F TEQ (ND=0) 5.92 Mid Bound PCDD/F TEQ (ND=0.5DL) 6.07 Upper Bound PCDD/F TEQ (ND=DL) 6.07 J Ee5 EDL Indicates the Estimated Detection Limit, based on the measured background noise for this target in this sample. TEF Indicates the Toxic Equivalency Factor TEQ Indicates the Toxic Equivalency indicates that a target analyte was detected below the calibrated range. Indicates that the ion abundance ratio for this compound did not meet the acceptance criterion. | ALS Sample ID
Analysis Method
Analysis Type | 0910014-04B
L826061-4
EPA 1613B
Sample
SEDIMENT | (HSC3-093 | 3009-no | 9 | Sample Ana | alvsis R | Panort | | | | | |--|--|----------------|---------------|------------------|------------|--|------------------------------------|-------------|---|--|---| | ALS Sample ID
Analysis Method Analysis Type Sample Matrix Run Information Filename Run Date | L826061-4
EPA 1613B
Sample | (HSC3-093 | 3009-200° | | • | | /Choir | | | | | | Filename
Run Date | | | | 2) | | Sampling
Extraction
Sample S
Percent M
Split Ratio | Date
n Date
lize
loisture | | 30-Sep-0
05-Oct-0
10.91
46.4%
1 | | Approved: B. Reimere-signature 21-Oct-09 | | Run Date | | Run 1 | | | | Run 2 | | | | | | | | | 1-091009 | B-13 | | | 1-091010 | 0A-08 | | | | | | Final Volu me | | 10-Oct-09 | 01:58 | | | 10-Oct-09 | | | | | | | Dilution Factor | | | uL | | | | uL | | | | | | Analysis Units | | 1
pg/g | | | | 5
pg/g | | | | | • | | Instrument - Column | | HRMS-1 | DB5MS # | US89423 | 43H | | DB5MS #1 | JS89423 | 43H | | | | Target Analytes | TEF
NATO | Ret.
Time | Conc.
pg/g | EDL
Pg/g | Flags | Ret.
Time | Conc.
pg/g | EDL
pg/g | Flags | | | | 2,3,7,8-TCDD | 1 | 26:08 | 0.390 | 0.038 | | √ot. | 146.00 | 1 2.4 | j | | | | 1,2,3,7,8-PeCDD | 0.5 | 31:30 | 0.517 | 0.057 | J-ICAL | 31:28 | < 0.64 | 0,23 | 1,R | | | | 1,2,3,4,7,8-HxCDD | 0.1 | 33:40 | 1.14 | 0.16 | | 33:39 | 1.31 | 0.34 | 3 | | | | 1,2,3,6,7,8-HxCDD | 0.1 | 33:43 | 1.97 | 0.17 | | 33:42 | 2.52 | 0.34 | 3 | | | | 1,2,3,7,8,9-HxCDD | 0.1 | 33:51 | 3.56 | 0.17 | | 3 * | | | | | | | 1,2,3,4,6,7,8-HpCDD | 0.01 | | *** | | | 35:22 | 85.4 | 2.1 | | | | | OCDD | 0.001 | 36:58 | 1670 | 0.29 | | 30 | | 250. | | | | | 2,3,7,8-TCDF | 0.1 | 24:57 | 0.788 | 0.045 | | 24:54 | 0.955 | 0.16 | | | | | 1,2,3,7,8-PeCDF | 0.05 | 30:23 | 0.228 | 0.043 | J-ICAL | NotFrd | <⊓.15 | 0.15 | U | | | | 2,3,4,7,8-PeCDF | 0.5 | 31:14 | 0.215 | 0.046 | J-ICAL | 11:15 | 0.259 | 0.15 | 3 | | | | 1,2,3,4,7,8-HxCDF | 0.1 | 33:13 | 0.382 | 0.033 | J -I CAL | | 0.570 | 0.13 | J | . A | | | 1,2,3,6,7,8-HxCDF | 0.1 | 33:17 | < 0.30 | 0.032 | -3;R- | 23:16 | <0.29 | 0.11 | J,R | _ | · I CAL, TUN, LC.S | | 2,3,4,6,7,8-HxCDF | 0.1 | 33:35 | 0.281 | 0.038 | J | 33:34 | 0.403 | 0.12 | ٠, | | • • | | 1,2,3,7,8,9-HxCDF | 0.1 | 34:03 | <0.095 | 0.042 | J.R. | ■ Notěnd | <0.15 | 0.15 | R | -ICAL | TUN | | 1,2,3,4,6,7,8-HpCDF | 0.01 | 3) <- | - | Q.22 | - | 34:48 | 4.05 | 0.29 | , , | | | | 1,2,3,4,7,8,9-HpCDF
OCDF | 0.01
0.001 | No⊕
37:05 | 13.6 | 0.31
0.11 | U | 35:40 | <0.40 | 0.39 | J,R K | CAL | TUN
TUN
TON | | Extraction Standards | pg | • | % Rec | | | | % Rec | | | | | | 13C12-2,3,7,8-TCDD | 2000 | 26:08 | 75 | 25-164 | | 26:04 | 6 | | | | | | 13C12-1,2,3,7,8-PeCDD | 2000 | 31:29 | 70 | 25-181 | | 31.27 | 72 | | | | | | 3C12-1,2,3,4,7,8-HxCDD | 2000 | 33:39 | 70 | 32-141 | | 33:39 | 28 | | | | | | 3C12-1,2,3,6,7,8-HxCDD | 2000 | 33:42 | 73 | 28-130 | | 33:41 | 69 | | | | | | 12-1,2,3,4,6,7,8-HpCDD | 2000 | ** | * . | 23-140 | | 35:21 | 70 | | | | | | 13C12-OCDD | 4000 | 36:57 | 45 | 17-157 | | | 1.7 | | | | | | 13C12-2,3,7,8-TCDF | 2000 | 24:56 | 76 | 24-169 | | 24:52 | 76 | | | | | | 13C12-1,2,3,7,8-PeCDF | 2000 | 30:21 | 76 | 24-185 | | 30:21 | 78 | | | | • | | 13C12-2,3,4,7,8-PeCDF | 2000 | 31:13 | 65 | 21-178 | | 31:13 | 73 | | | | | | 3C12-1,2,3,4,7,8-HxCDF | 2000 | 33:12 | 73 | 26-152 | | 33:11 | 33 | | | | | | 3C12-1,2,3,6,7,8-HxCDF
3C12-2,3,4,6,7,8-HxCDF | 20 00 | 33:16 | 72
65 | 26-123 | | 33:15 | 76
73 | | | | | | 3C12-2,3,4,6,7,8-HXCDF
3C12-1,2,3,7,8,9-HXCDF | 200 0
200 0 | 33:35
34:02 | 65
69 | 29-147
28-136 | | 33:34
34:01 | 72
72 | | | | | | 12-1,2,3,4,6,7,8-HpCDF | 2000 | 34.49 | 19 | 28-143 | | 34:48 | 68 | | | | • | | 12-1, 2 ,3,4,7,8,9-HpCDF | 2000 | 35:40 | 16 | 26-138 | | 35:39 | 68 | | | | | | Cleanup Standard | pg | | | | | | | | | | | | 37CI4-2,3,7,8-TCDD | 40 | 26:09 | 71 | 35-197 | ** | 25:06 | 55 | | | | | | | | | Conc. | EDL | | | Cenc. | EOL | | | | | Homologue Group Tota | ls | # peaks | P9/9 | pg/g | | # peaks | p/gc | pg/g | | | | | Total-TCDD | | 14 | 15.6 | 0.038 | | 9 | 13.4 | 0.12 | | | | | Total-PeCDD | | 7 | 23.4 | | | 5 | | 0.23 | | | | | Total-HxCDD | f | 8 | 133 | 0.17 | | ó | | 0.34 | | | | | Total-HpCDD | | ; | 24.1 | . 9 | | 2 | | 2.1 | | • | | | Total-TCDF | | 15 | 4.10 | 0.045 | | 4, | 11. | 14.16 | | | | | Total-PeCDF | | 6 | 1.77 | 0.046 | | 5 | 140 | 0.15 | | | | | Total-HxCDF | | 7 | 3.09 | 0.042 | | 9 | | 5 31 | | | | | Total-HpCDF | | 3 | ર છે. | 2.34 | | 3 | 8.29 | 0.39 | | | | | Toxic Equivalency - NA | | | pg/g | | | | | | | | | | Lower Bound PGDD/F | | | 4:10 | T | | | ۶ | c S | | | | | Mid Bound PCDD/F TEG
Upper Bound PCDD/F.] | | | 4.20
4.20 | J | | | _ | ~ ~ | | | | U indicates that a target analyte was detected below the calibrated range. Indicates that the ion abundance ratio for this compound did not meet the acceptance criterion. Indicates that this compound was not detected above the MDL. #### ALS Laboratory Group #### **Sample Analysis Report** Sample Name ALS Sample ID Analysis Method Analysis Type Sample Matrix 0910014-05A (EB1-093009-001) L826061-5 EPA 1613B Sample WATER Sampling Date Extraction Date Sample Size Percent Moisture Split Ratio 30-Sep-09 20-Oct-09 0.975 Litres n/a Approved: B. Reimer --e-signature-23-Oct-09 Run Information Run 1 Filename 1-091023A-05 Run Date 23-Oct-09 12:10 Final Volume 20 uL Dilution Factor 1 Analysis Units pg/L Analysis Units pg/L Instrument - Column HRMS-1 DB5 #US8745224H | Target Analytes | TEF
NATO | Ret.
Time | Conc.
pg/L | EDL
pg/L | Flags | | |--------------------------|-------------|---------------|---------------|-------------|-------|----------------------------------| | 2,3,7,8-TCDD | 1 | NotFnd | <0.37 | 0.37 | U | | | 1,2,3,7,8-PeCDD | 0.5 | NotFnd | <0.42 | 0.42 | U | | | 1,2,3,4,7,8-HxCDD | 0.1 | NotFnd | < 0.51 | 0.51 | U | | | 1,2,3,6,7,8-HxCDD | 0.1 | NotFnd | < 0.51 | 0.51 | U | | | 1,2,3,7,8,9-HxCDD | 0.1 | NotFnd | < 0.51 | 0.51 | υ | | | 1,2,3,4,6,7,8-HpCDD | 0.01 | NotFnd | <0.81 | 0.81 | U | | | OCDD | 0.001 | 37:22 | 10.1 | 0.46 | J,B | J-1CAL | | 2,3,7,8-TCDF | 0.1 | 23:43 | <0.43 | 0.43 | บรั | - ICAL | | 1,2,3,7,8-PeCDF | 0.05 | NotFnd | <0.26 | 0.26 | U | | | 2,3,4,7,8-PeCDF | 0.5 | 30:39 | < 0.39 | 0.25 | J,R | R, TUN, ICAL | | 1,2,3,4,7,8-HXCDF | -0.1 | 33:20 | < 0.82 | 0.29 | J,R | R, TUN, ICAL, Q | | 1,2,3,6,7,8-HxCDF | 0.1 | 33:24 | <0.77 | 0.26 | J,R | | | 2,3,4,6.7.8-HXCDF | 0.1 | 33:53 | < 0.36 | 0.30 | J,R | RI TUN, ICAL Q
RI TUN, ICAL Q | | 1,2,3,7,8,9-HxCDF | 0.1 | 34:22 | 0.629 | 0.36 | J,B | RI TUNITCAL Q | | 1,2,3,4,6,7,8-HpCDF | 0.01 | 35:24 | < 0.47 | 0.36 | J,R | R. TUN, CAL | | 1,2,3,4,7,8,9-HpCDF | 0.01 | NotFnd | < 0.53 | 0.53 | U | | | OCDF | 0.001 | 37:25 | <2.0 | 0.40 | J,R | R, TUN, ICAL R, TUN, ICAL | | Extraction Standards | pg | | % Rec | Limits | | , | | 13C12-2,3,7,8-TCDD | 2000 | 25:08 | 45 | 25-164 | | | | 13C12-1,2,3,7,8-PeCDD | 2000 | 31:02 | 42 | 25-181 | | | | 13C12-1,2,3,4,7,8-HxCDD | 2000 | 33:59 | 65 | 32-141 | | | | 13C12-1,2,3,6,7,8-HxCDD | 2000 | 34:03 | 60 | 28-130 | | | | C12-1,2,3,4,6,7,8-HpCDD | 2000 | 35:56 | 57 | 23-140 | | | | 13C12-OCDD | 4000 | 37:22 | 42 | 17-157 | | | | 13C12-2,3,7,8-TCDF | 2000 | 23:41 | 57 | 24-169 | | | | 13C12-1,2,3,7,8-PeCDF | 2000 | 29:48 | 50 | 24-185 | | | | 13C12-2,3,4,7,8-PeCDF | 2000 | 30:3 9 | 47 | 21-178 | | | | 13C12-1,2,3,4,7,8-HxCDF | 2000 | 33:19 | 73 | 26-152 | | | | 13C12-1,2,3,6,7,8-HxCDF | 2000 | 33:25 | 74 | 26-123 | | | | 13C12-2,3,4,6,7,8-HxCDF | 2000 | 33:53 | 69 | 29-147 | | | | 13C12-1,2,3,7,8,9-HxCDF | 2000 | 34:22 | 68 | 28-136 | | | | BC12-1,2,3,4,6,7,8-HpCDF | 2000 | 35:23 | 66 | 28-143 | | | | BC12-1,2,3,4,7,8,9-HpCDF | 2000 | 36:07 | 60 | 26-138 | | | | Cleanup Standard | Pg | | | | | | | 37Cl4-2,3,7,8-TCDD | 40 | 25:10 | 55 | 35-197 | | | | Homologue Group Total | 4 | # peaks | Conc.
pg/L | EDL
pg/L | | | | Total-TCDD | • | 1 | 1.05 | 0.37 | | | | Total-PeCDD | | 6 | 6.91 | 0.37 | | | | 1 | | 1 | | | | | | Total-HxCDD | | | 21.3 | 0.51 | | | | Total-HpCDD | | 0 | < 0.81 | 0.81 | | | | Total-TCDF | | . 5 | 2.95 | 0.43 | | | | Total-PeCDF | | 2 | 1.13 | 0.26 | | | | Total-HxCDF | | 5 | 3.56 | 0.36 | | | | Total-HpCDF | | 1 | 0.553 | 0.53 | | | J ECS EDL Indicates the Estimated Detection Limit, based on the measured background noise for this target in this sample. Indicates the Toxic Equivalency Factor TEQ Indicates the Toxic Equivalency U Indicates that this compound was not detected above the MDL. J indicates that a target analyte was detected below the calibrated range. R Indicates that the ion abundance ratio for this compound did not meet the acceptance criterion. B Indicates that this target was detected in the blank at greater than 10% of the sample concentration. | | | | | Sample Analysis Report | | | | | | | | | | | | | |--|-------------------|----------------|------------|------------------------|----------|------------|--------------------------|-------------|---------------|-----------------|-------------|---|--------------------------|--|--|--| | Sample Name 09 | 910215-018 (| HSC4-1007 | 09-001 | | - | | Sampling D | - | 7-0ct- | 09 | | | | | | | | ALS Sample ID L8 | 30159-6R | | | | | | Extraction | Date | 04-No | v-09 | Г | *************************************** | Approved: | | | | | | PA 1613B
ample | | | | | | Sample Siz
Percent Mo | | 8.44
44.2% | grams | | | B. Reimer | | | | | | EDIMENT | | | | | | Split Ratio | acui e | 1 | | | | e-signature
06-Nov-09 | | | | | _ | | | | | | | | | | | | | | | | | | Run Information | | Run 1 | | | | | | | | | | | | | | | | Filename | | 1-091105B | | | | | | | | | | | | | | | | Run Date | | 06-Nov-09 | | | | | | | | | | | | | | | | Final Volume
Dilution Factor | | 20 u | L | | | | | | | | | | | | | | | Analysis Units | | 1
pg/g | | | | | | | | | | | | | | | | Instrument - Column | | HRMS-1 D | 85ms #L | JS874522 | 4H | TEF
NATO | Ret. | Conc. | EDL | F1
 | | | | | | | | | | | | | | Time | P9/9 | pg/ g | Flags | | | | | | | | | | | | | | 1 | 26:04 | 0.257 | | | - | | A . | | | | | | | | | | | 0.5 | 31:27 | 0.417 | ~ | | | -10 | ~ _ | \sim | | | | | | | | | | 0.1 | 33:38 | 1.21 | 0.26 | М | ī | | | CQ. | | | | | | | | | | 0.1 | 33:42 | 1.68 | 0.28 | М | J | - 0 | ર્ | | | | | | | | | | | 0.1 | 33:50 | 3.19 | 0.27 | | | | | | | | | | | | | | | 0.01 | 35:23 | 75.3 | | | | | | | | | | | | | | | OCDD | 0.001 | 36:58 | 1530 | 0,58 | | | | * | | | | | | | | | | 2,3,7,8-TCDF | 0.1 | 24:53 | 0.598 | 0.060 | | | | _ | | | | | | | | | | | 0.05 | 30:19 | 0.213 | 0.070 | J | J . | 10 | ٦ ـــ | , | | | | | | | | | 2,3,4,7,8-PeCDF | | 31:12 | 0.253 | 0.063 | м,з,в | J - | · 13 | ICAL | | | | | | | | | | | 0.1 | 33:11 | 0.471 | - | M,J | . Z | . " @' | ICA | L | _ | | | | | | | | 1,2,3,6,7,8-HxCDF | | 33:15 | <0.35 | | M,J,R | K | · A | , | AL, 7 | - אט | | | | | | | | | 0.1 | 33:34 | 0.257 | | 3 | 170 | ICAL | 1 | | | | | | | | | | | 0.1 | 34:02 | 0.0989 | 0.071 | 3 | Ť. | ICA L | | | | | | | | | | | | 0.01 | 34:49 | 3.30 | 0.11 | | _ | | | | | | | | | | | | 1-7-7 7 1 1 1 | 0.01 | 35:41 | <0.33 | | J,R | Q- | ICAL | TUN | / | | | | | | | | | OCDF | 0.001 | 37:06 | 11.4 | 0.16 | | | | | | | | | | | | | | Extraction Standards | Pg | | % Rec | Limits | | | | | | | | | | | | | | 13C12-2 2 2 8 TCND | | 26.02 | | | | | | | | | | | | | | | | | 2000 | 26:02
31:27 | 64
60 | 25-164
25-181 | | | | | | | | | | | | | | | 2000 | 33:38 | 70 | 32-141 | | | | | | | | | | | | | | | 2000 | 33:41 | 73 | 28-130 | | | | | | | | | | | | | | | 2000 | 35:22 | 63 | 23-140 | | | | | | | | | | | | | | | 4000 | 36:58 | 48 | 17-157 | | | | | | | | | | | | | | 13C12-2,3,7,8-TCDF | 2000 | 24:51 | 70 | 24-169 | | | | | | | | | | | | | | | 2000 | 30:19 | 61 | 24-185 | | | | | | | | | | | | | | | 2000 | 31:12 | 63 | 21-178 | | | | | | | | | | | | | | | 2000 | 33:11 | 75 | 26-152 | | | | | | | | | | | | | | | 2000 | 33:15 | 71 | 26-123 | | | | | | | | | | | | | | 13C12-2,3,4,6,7,8-HxCDF | 2000 | 33:33 | 73 | 29-147 | | | | | | | | | | | | | | | 2000 | 34:01 | 73 | 28-136 | | | | | | | | | | | | | | | 2000 | 34:49 | 58 | 28-143 | | | | | | | | | | | | | | C12-1,2,3,4,7,8,9-HpCDF | 2000 | 35:40 | 60 | 26-138 | | | | | | | | | | | | | | Cleanup Standard | P9 | | | | | | | | | | | | | | | | | 37CI4-2,3,7,8-TCDD | 40 | 26:04 | 60 | 35-197 | | | | | | | | | | | | | | 314-2,3,7,0-1400 | 70 | 20:04 | W | 33-17/ | | | | | | | | | | | | | | | | | Conc. | EDL | | | | | | | | | | | | | | Homologue Group Totals | | # peaks | pg/g | pg/g | | | | | | | | | | | | | | Total-TCDD | | 11 | 14.9 | 0.083 | | | | | | | | | | | | | | Total-PeCDD | | 8 | 21.6 | | | | | | | | | | | | | | | Total-HxCDD | | 7 | 115 | | | | | | | | | | | | | | | Total-HpCDD | | 2 | 271 | | | | | | | | | | | | | | | Total-TCDF | | 6 | 1.65 | | | | | | | | | | | | | | | Total-PeCDF | | 9 | 2.06 | 0.070 | | | | | | | | | | | | | | Total-HxCDF | | 7 | 3.39 | | | | | | | | | | | | | | | Total-HpCDF | | 3 | 7.46 | 0.14 | | | | | | | | | | | | | | Toxic Sautrata Non- | ^ | | '- | | | | | | | | | | | | | | | Toxic Equivalency - NATO | | | P9/9 | | | | | | | | | | | | | | | Lawer Bound PCDD/F-TE | | | 3.68 | - | | | (| | | 2 | - | _ | | | | | | Mid Bound PCDD/F TEQ (Upper Bound DCDD/F TE | | | 3.72 | | | • | | | | • | - C | 7 | | | | | | Oppos avane as DOJT TE | * **** | | 3,72 | - | | | | | | | | | | | | | | EDL | | Indicates th | ne Estima | ated Dete | tion Lin | nit, based | on the meas | ured backor | ound noise f | or this target | in this sam | pie | | | | | | . TEF | | Indicates ti | ne Toxic | Equivalen | cy Facto | r | | TEQ | | the Toxic Equ | | • | | | | | | м | | Indicates th | nat a pea | k has bee | n manu | ally integ | rated | 1 | | | | | | | low the callb | | | | | | | | | | | R
B | | | | | | | compound di | | | | ion | | | | | | | | | murcates th | iat unis t | aryet Was | nerecte | ատ met | nank at great | er uran 109 | o or me sam | ple concentrati | N/II | | | | | | ALS Canada Ltd L830159 091106.xls Page 13 of 22 | | | | | | | ratory G | | | |---|-----------------------------------|----------------|---------------|------------------|-------------------|---------------------------------------|--|------------------------| | | | | | | - | Analysis Report | | | | | 0910215-028
NG1019899-4 | (HSC5-1007 | 709-001 | Duplica | te | Sampling Date | 7-Oct-09 | | | Analysis Method | PA 1613B | | | | | Extraction Date
Sample Size | 22-Oct-09
12.63 grams | Approved:
8. Reimer | | Analysis Type : | Sample | | | | | Percent Moisture | 38.6% | e-signature | | Sample Matrix | ŚC | | | | | Split Ratio | 1 | 06-Nov-09 | | Run Information | | Run 1 | | | | | | | | Filename | | 1-091102A | | | | | | | | Run Date | | 02-Nov-09 | | | | | | | | Final Volume
Dilution Factor | | 20 i | 1L | | | | | | | Analysis Units | | pg/9 | | | | | | | | Instrument - Column | | HRMS-1 | 085ms #1 | 15874522 | 4H | | | | | | TEF | Ret. | Conc. | EDL | | | | | | Target Analytes | NATO | Time | P9/9 | P9/9 | Flags | | | | | 2,3,7,8-TCDD | 1 | 26:07 | 0.165 | 0.054 | | فيمين مدير معطور | | | | 1,2,3,7,8-PeCDD
1,2,3,4,7,8-HxCDD | 0.5
0.1 | 31:30
33:40 | 0.383 | 0.067 | j
M | TICAL | | | | 1,2,3,6,7,8-HxCDD | 0.1 | 33:40 | 1.48 | 0.14 | M
M | 4 1 5 | | | | 1,2,3,7,8,9-HxCDD | 0.1 | 33:52 | 2.89 | 0.14 | м | 47 - 78 | | | | 1,2,3,4,6,7,8-HpCDD | 0.01 | 35:24 | 62.6 | 2.0 | | J - W | | | | OCDD | 0.001 | 36:59 | 1140 | 0.68 | | | | | | 2,3,7,8-TCDF | 0.1 | 24:56 | 0.384 | 0.031 | | | | | | 1,2,3,7,8-PeCDF | 0.05 | 30:22 | 0.170 | | | J- ICAL | | | | 2,3,4,7,8-PeCDF | 0.5 | 31:14 | 0.153 | 0.036 | M,J,B | J -ICAL. | Q | | | 1,2,3,4,7,8-HxCDF | 0.1 | 33:12 | <0.23 | 0.051 | M,J,R | D' -ICAL - | FUN Q | | | 1,2,3,6,7,8-HxCDF | 0.1 | 33:17 | 0.277 | 0.050 | М,3 | 5-1 CAL | 3 | | | 2,3,4,6,7,8-HxCDF | - ^{0.1} | 33:35 | 0.194 | 0.050 | м,з | J-ILAL, | <u> </u> | | | 1,2,3,7,8,9-HxCDF
1,2,3,4,6,7,8-HpCDF | 0.1
0.01 | 34:03
34:50 | <0.084 | 0.063 | M,3,R | PI-ICAL - | UNIOL | | | 1,2,3,4,7,8,9-HpCDF
1,2,3,4,7,8,9-HpCDF | | 34:50
35:42 | <0.24 | 0.094 | J,R | | | | | OCDF | 0.001 | 37:07 | 6.65 | 0.16 | -,10 | K - CALS | IN | | | Extraction Standards | pg | | % Rec | Limits | | | | | | 13C12-2,3,7,8-TCD0 | 2000 | 26:06 | 70 | 25-164 | | | • | | | 13C12-1,2,3,7,8-PeCDD | 2000 | 31:29 | 71 | 25-181 | - | • | • | | | 13C12-1,2,3,4,7,8-HxCDD | 2000 | 33:40 | 87 | 32-141 | | | | | | 13C12-1,2,3,6,7,8-HxCDD | 2000
2000 | 33:42
35:23 | 79
66 | 28-130 | | | | | | C12-1,2,3,4,6,7,8-HpCDD
13C12-OCDD | 4000 | 36:59 | 52 | 23-140
17-157 | | | | | | | | | | | | | | | | 13C12-2,3,7,8-TCDF
13C12-1,2,3,7,8-PeCDF | 2000
2000 | 24:55
30:21 | 71
69 | 24-169
24-185 | | | | | | 13C12-2,3,4,7,8-PeCDF | 2000 | 31:13 | 71 | 21-178 | | | | | | 13C12-1,2,3,4,7,8-HxCOF | 2000 | 33:12 | 84 | 26-152 | | • | | | | 13C12-1,2,3,6,7,8-HxCDF | 2000 | 33:16 | 78 | 26-123 | | | • | | | 13C12-2,3,4,6,7,8-HxCDF | 2000
2000 | 33:35 | 79 | 29-147 | | | | | | 13C12-1,2,3,7,8,9-HxCDF
3C12-1,2,3,4,6,7,8-HpCDF | 2000 | 34:02
34:49 | 76
69 | 28-136
28-143 | | | | | | C12-1,2,3,4,7,8,9-HpCDF | 2000 | 35:41 | 61 | 26-138 | | | | | | Cleanup Standard | Pg | | | | | | | | | 37CI4-2,3,7,8-TCDD | 40 | 26:08 | 70 | 35-197 | | | | | | 37 GH-2,3,7,0-1 CDD | 40 | 20.00 | • | | | | | | | Homologue Group Total | | # peaks | Conc.
pg/g | EDL
Pg/g | | | | | | Total-TCDD | | 11 | 14.5 | 0.054 | | | | | | Total-PeCDD | | 6 | 18.0 | 0.067 | | • | | | | Total-HxCDD | | 7 | 100 | 0.14 | | | | | | Total-HpCDD | | 2 | 249 | 2.0 | | | | | | Total-TCDF | | 11 | 2.13 | | | | | | | Total-PeCDF Total-HyCDE | | 5
7 | 1.07 | 0.040 | | | | | | Total-HxCDF
Total-HpCDF | | 3 | 2.07
4.72 | 0.063 | | | | | | | | | | | | | | | | Toxic Equivalency - NA | | | P9/9 | | | C 15 | | | | Mid Bound PCDD/F TEQ | | | 2.84 | | J | E as | | | | The sente ACDD/L LEG | | | 2.07 | | _ | | | | | EDL
TEF | | Indicates t | | | | , based on the measured backgr
TEQ | ound noise for this target in this s
Indicates the Toxic Equivalenc | ample | | M | | | | | | y integrated | Andreaces the Toxic Equivalenc | | | 3 | | | | | | cted below the calibrated range | | | | | | | | | | for this compound did not meet t | | | | R
B | | | | | | in the blank at greater than 109 | | | Page 7 of 22 | | | | | 9 | Sampl | e Ana | ysis Report | | | | | |--|---|-----------------------------|---------------|------------------|------------|--------------|---|-----------------------------------|---------------|----------------------------------|---------------------------------------| | ALS Sample ID
Analysis Method
Analysis Type | 0910215-038 (
L830159-2
EPA 1613B
Sample
SEDIMENT | (HSC6-1007 | 709-001] | | | | Sampling Date
Extraction Date
Sample Size
Percent Moisture | 7-Oct-
22-Oc
12.45
38.6% | t-09
gram | | Approved:
8. Reimer
e-signature | | Run Information | SEDIMENT | Run 1 | | | | | Split Ratio | 1 | | | 06-Nov-09 | | Filename | | 1-091102A | 17 | | | | | | | | | | Run Date | | 03-Nov-09 | | | | | | | | | | | Final Volume | | | ıL | | | | | | | | | | Dilution Factor
Analysis Units | | 1
pg/g | | | | | | | | | | | Instrument - Column | | HRMS-1 E |)85ms #L | J\$874522 | !4H | | | | | | | | Target Analytes | TEF
NATO | Ret.
Time | Conc.
Pg/g | EDL
Pg/g | Flags | | | | | | | | 2,3,7,8-TCDD | 1 | NotFnd | <0.13 | 0.13 | U | | | | | | | | 1,2,3,7,8-PeCDD | - | 31:30 | 0.235 | 0.060 | | 164 | t in | | | | | |
1,2,3,4,7,8-HxCDD
1,2,3,6,7,8-HxCDD | → ^{0.1}
0.1 | 33:41
33:43 ⁴ | 0.536
1.06 | 0.25
0.27 | J - | 1 6 | ~ | | | | | | 1,2,3,7,8,9-HxCDD | 0.1 | 33:52 | 2.51 | 0.26 | | | | | | | | | 1,2,3,4,6,7,8-HpCDD | 0.01 | 35:24 | 69.9 | 1.6 | | | | | | | | | OCDD | 0.001 | 36:59 | 1870 | 0.60 | | | | | | | | | | | | | | ш | * ~ | æ | | | | | | 2.3.7.8-TCDF
1.2.3.7.8-PeCDF | 0.1
0.05 | 24:58
30:23 | 0.161 | 0.067
0.048 | M
J | 4 | · CAI | | | | | | 2,3,4,7,8-PeCDF | 0.05 | 30:23 | 0.0951 | |)
),6 | 4- | | | | | | | 1,2,3,4,7,8-HxCDF | 0.1 | 33:13 | < 0.14 | | M, J, R | -83 | | | . 44 | 5 | | | 1.2,3,6,7,8-HxCDF | 0.1 | 33:18 | 0.120 | | M,3 | | | -, 7 | N,O | • | | | 2,3,4,6,7,8-HxCDF | 0.1 | 33:36 | عود و ـ | 0.032 | M,J | 7 | CAL | , m | | | | | 1.2.3.7.8.9-HxCDE | 0.1 | 34:03 _ | <0.046 | 0.039 | M,J,R | Z) | -177 | | . 0 | | | | 1,2,3,4,6,7,8-HpCDF | 0.01 | 34:50 | 1.13 | 0.063 | | (4.2) | | | , | | | | 1,2,3,4,7,8,9-HoCDE
OCDF | 0.01
0.001 | 35:41
37:07 | <0.11
3.11 | 0.10 | 1,R | R | -ICAL | - TU N | ı | | | | Extraction Standards | P9 | | % Rec | Limits | | | | | | | | | 13C12-2,3,7,8-TCDD | 2000 | 26:08 | 78 | 25-164 | | | | | | | | | 13C12-1,2,3,7,8-PeCDD | 2000 | 31:29 | 70 | 25-181 | | | | | | | | | 13C12-1,2,3,4,7,8-HxCDD | 2000
2000 | 33:40
33:43 | 80
79 | 32-141 | | | | | | | | | 13C12-1,2,3,6,7,8-HxCDD
C12-1,2,3,4,6,7,8-HpCDD | 2000 | 35:43 | 79
58 | 28-130
23-140 | | | | | | | | | 13C12-OCDD | 4000 | 36:59 | 44 | 17-157 | | | | | | | | | 13C12-2,3,7,8-TCDF | 2000 | 24:56 | 81 | 24-169 | | | | | | | | | 13C12-1,2,3,7,8-PeCDF | 2000 | 30:22 | 69 | 24-185 | | | | | | | | | 13C12-2,3,4,7,8-PeCDF | 2000 | 31:14 | 70 | 21-178 | | | | | | | | | 13C12-1,2,3,4,7,8-HxCDF | 2000 | 33:13 | 80 | 26-152 | | | | | | | | | 13C12-1,2,3,6,7,8-HxCDF
13C12-2,3,4,6,7,8-HxCDF | 2000
2000 | 33:17
33:35 | 79
75 | 26-123
29-147 | | | | | | | | | 13C12-2,3,4,6,7,8-HxCDF
13C12-1,2,3,7,8,9-HxCDF | 2000 | 33:35 | 75
76 | 28-136 | | | | | | | | | 3C12-1,2,3,4,6,7,8-HpCDF | 2000 | 34:50 | 67 | 28-143 | | | | | | | | | 3C12-1,2,3,4,7,8,9-HpCDF | 2000 | 35:41 | 57 | 26-138 | | | | | | | | | Cleanup Standard | pg | | | | | | | | | | | | 37Cl4-2,3,7,8-TCDD | 40 | 26:10 | 81 | 35-197 | | | | | | | | | 3704-2,3,7,0-1000 | | 70:10 | | | | | | | | | | | Homologue Group Tota | is | # peaks | Conc.
pg/g | EDL
PG/G | | | | | | | | | Total-TCDD | | 7 | 20.1 | | | | | | | | | | Total-PeCDD | | 8 | 31.5 | 0.13 | | | | | | | | | Total-HxCDD | | 7 | 218 | 0.27 | | | | | | | | | Total-HpCDD | | 2 | 483 | 1.6 | | | | | | | | | Total-TCDF | | 7 | 0.678 | | | | | | | | | | Total-PeCDF | | 5 | 0.556 | 0.048 | | | | | | | | | Total-HxCDF | | 5
2 | 0.913 | 0.039 | | | | | | | | | Total-HpCDF | | | 1.46 | 0.10 | | | | | | | | | Toxic Equivalency - NA | | | P9/9 | - | | - | | _ | _ | _ | | | Mid Bound PCDD/F TEQ (ND=0.5DL) | | | 3.29 | | • | J | | ح | C | S . | | | Upper Bound PCDD/F-T | EQ (ND=BL) | | 3.35 | | | | | | | and by Abelian and | | | EDL
TEF | | Indicates t
Indicates t | | | | | n the measured back
TEQ | | | get in this sample
Equivalenc | | | M | | Indicates t | hat a pea | k has bee | n manua | lly integra | | *** | | | | | 1 | | | | | | | w the calibrated ran | | | | | | R
B | | Indicates t | hat the ic | n abunda | ince ratio | for this c | empound did not me | et the acceptan | | | | | В | | indicates t | nac mis ti | arget was | netected | in the pk | ink at greater than 1 | v-/o or the sam | hie couceu | U 4000 | | | | | | | | Sample | Analysis Report | | | |--|---|-----------------|------------------|------------------|------------|--|--|---| | ALS Sample ID
Analysis Method
Analysis Type | 0910215-04B
L830159-3
EPA 1613B
Sample
SEDIMENT | (HSC7-100) | 709-001 | | | Sampling Date
Extraction Date
Sample Size
Percent Moisture
Split Ratio | 7-Oct-09
22-Oct-09
18.1 grams
12.8% | Approved: **B. Reimere-signature 06-Nov-09 | | Run Information | | Run 1 | | | | | | | | Filename | | 1-0911034 | \-04 | | | | | | | Run Date | | 03-Nov-09 | | | | | | | | Final Volume
Dilution Factor | | 20 1 | uL | | | | | | | Analysis Units | | pg/g | | | | | | | | Instrument - Column | | HRMS-1 | 085ms #(| JS874522 | 4H | | | | | Target Analytes | TEF
NATO | Ret.
Time | Conc.
pg/g | EDL
P9/9 | Flags | | | | | 2,3,7,8-TCDD
1,2,3,7,8-PeCDD | 1
_ 0.5 | NotFnd
31:31 | <0.026
0.0500 | 0.026 | U
M,J | J_I CAL | 9 | | | 1,2,3,4,7,8-HxCDD | 0.1 | 33:41 | 0.0762 | 0.023 | M,J | J-1 CALL | 3 | | | 1,2,3,6,7.8-HxCDD | 0.1 | 33:44 | 0.0853 | 0.023 | м,3 | J-I CAL | Q | | | 1,2,3,7,8,9-HxCDD | 0.1 | 33:53 | 0.226 | 0.023 | М,3 | J-1 CAL | ত্র | | | 1,2,3,4,6,7,8-HpCDD | 0.01 | 35:25 | 3.08 | 0.14 | | | • | | | OCDD | 0.001 | 37:00 | 61.7 | 0.17 | | • • • • • • • • • • • • • • • • • • • | | | | 2,3,7,8-TCDF | | 24:59 | 0.0536 | 0.018 | 1 | J-1 CAL | • | | | 1.2.3.7.8-PeCDF | 0.05 | 30:24 | 0.0300 | 0.017 | 3 | 丁ーノに今 | L | | | 2.3.4,7.8-PeCDF
1.2.3.4,7,8-HxCDF | 0.5
0.1 | 31:16
33:14 | <0.045 | 0.015 | J,R
J,R | R = 164 | L, TON | | | 123678-HxCDF | 0.1 | | <0.031 | | J,R
J,R | 2 -16A | L. TUN | | | 2,3.4.6.7.8-HYCDE | | 33:37 | 0.0471 | 0.017 | 3 | Par in LA | il, TUN | | | 1,2,3,7,8,9-HxCDF | _0.1 | 34:04 | 0.0274 | 0.020 | ĵ | ナニバンエ | | | | 1,2,3,4,6,7,8-HpCDF | 0.01 | 34:52 | ₹0.12 | 0.019 | J,R | 0 - 12/1 | TUN | | | 1,2,3,4,7,8,9-HoCDF
OCDF | 0.01
0.001 | 35:42
37:08 | <0.042
0.428 | 0.030 | J,R | N-ICAL | TUN | | | Extraction Standards | | 37.06 | | • | J | 3-1CAL | • | | | 13C12-2,3,7,8-TCDD | Pg
2000 | 26:09 | 54 | Limits
25-164 | | | | | | 13C12-1,2,3,7,8-PeCDD | 2000 | 31:30 | 61 | 25-181 | | | | | | 13C12-1,2,3,4,7,8-HxCDD | 2000 | 33:40 | 66 | 32-141 | | | | | | 13C12-1,2,3,6,7,8-HxCDD | 2000 | 33:44 | 78 | 28-130 | | | | | | C12-1,2,3,4,6,7,8-HpCDD
13C12-OCDD | 2000
4000 | 35:24
37:00 | 61
42 | 23-140
17-157 | | | | | | | | | 68 | | | | | | | 13C12-2,3,7,8-TCDF
13C12-1,2,3,7,8-PeCDF | 2000 | 24:57
30:23 | 61 | 24-169
24-185 | | | | | | 13C12-2,3,4,7,8-PeCDF | 2000 | 31:15 | 62 | 21-178 | | | | | | 13C12-1,2,3,4,7,8-HxCDF | 2000 | 33:13 | 73 | 26-152 | | | | | | 13C12-1,2,3,6,7,8-HxCDF
13C12-2,3,4,6,7,8-HxCDF | 2000
2000 | 33:18
33:36 | 75
73 | 26-123
29-147 | | | | | | 13C12-1,2,3,7,8,9-HxCDF | 2000 | 34:04 | 73 | 28-136 | | | | | | C12-1,2,3,4,6,7,8-HpCDF | | 34:51 | 69 | 28-143 | | | | | | C12-1,2,3,4,7,8,9-HpCDF | 2000 | 35:42 | 60 | 26-138 | | | | | | Cleanup Standard | PG | | | | | | | | | 37CI4-2,3,7,8-TCDD | 40 | 26:11 | 65 | 35-197 | | | | | | | | | Conc. | EDL | | | | | | Hamologue Group Tota | is | # peaks | pg/g | P9/9 | | | | | | Total-TCDD | | 4 | 0.706 | | | | | | | Total-PeCDD
Total-HxCDD | | 4
0 | 1.07
7.38 | 0.017 | | | | | | Total-HpCDD | | 2 | 13.8 | 0.14 | | | | | | Total-TCDF | | 3 | 0.111 | | | | | | | Total-PeCDF | | 1 | 0.0300 | | | iii | | | | Total-HxCDF
Total-HpCDF | | 2 | 0.0745 | | | | | | | | | | 0.107 | 4.030 | | *** | | | | Toxic Equivalency - NA | | | pg/g | | | | | | | Mid Bound PCDD/F TEG | | | 0.214 | - | - | T | ECS | | | Upper Bound PCDB/F-1 | | | 0:227 | | • | 9 | - | | | EDL | | | | | | , based on the measured backg | round noise for this target in th | ils sample | | TEF
M
U | | | that a pea | k has bee | n manual | TEQ
y integrated
etected above the MDL. | Indicates the Toxic Equivale | enc | |)
R | | | | | | cted below the calibrated range
for this compound did not meet | | | | | | F | | | | a compeend and not nicel | coperior officeror | | ALS Canada Ltd L830159 091106.xls Page 9 of 22 | | | | L S | +== | | ratory G | , 1 O U } | | | |--|---|--------------------|---------------|--------------------------|---------------|--|--|---|---| | | | | | 1 | Sample | Analysis Report | | | | | ALS Sample ID
Analysis Method
Analysis Type | 0910215-05B
L830159-4
EPA 1613B
Sample
SEDIMENT | (0051-1007 | 709-001 |) | | Sampling Date
Extraction Date
Sample Size
Percent Moisture | 7-Oct-09
22-Oct-09
8.48
58.7% | grams | Approv ed:
B. Reimer
e-signature | | Run Information | JEDINEAT | | | | | Split Ratio | 1 | | 06-Nov-09 | | Filename | | Run 1
1-091103A | OF. | | | | | | | | Run Date | | 03-Nov-09 | | | | | | | | | Final Volume | | | ıL | | | | | | | | Dilution Factor Analysis Units | | 1
PQ/Q | | | | | | | | | Instrument - Column | | HRMS-1 D | 85ms # | US874522 | 24H | | | | | | Target Analytes | TEF
NATO | Ret.
Time | Conc.
pg/g | | Flags | | | | | | 2,3,7,8-TCDD | 1 | 26:12 | 0.258 | | | | | | | | 1,2,3,7,8-PeCDD
1,2,3,4,7,8-HxCDD | 0.5
0.1 | 31:30 | 0.491 | |)
M | J- ICAL | • | | | | 1,2,3,4,7,8-HXCDD | 0.1 | 33:40
33:43 | 2.32 | | M
M | 7 % | | | | | 1,2,3,7,8,9-HxCDD | 0.1 | 33:52 | 4.24 | | M | 2 3 | | | | | 1,2,3,4,6,7,8-HpCDD | 0.01 | 35:24 | 116 | - | | 2 | | | | | OCDD | 0.001 | 37:00 | 2330 | 0.37 | | | | | | | 2,3,7,8-TCDF | 0.1 | 24:59 | 0.624 | 0.069 | | | | | | | 1.2.3.7.8.PaCDE | - | 30:23 | | 0.076 | 3 | J-ICAL | | | | | 2_3_4_7_8-PeCDF | | 31:15 | 0.366 | | 3,B | J-ICAL | | | | | 1,2,2,4,7,8-HxCOF | 0.1 | 33:13 | 0.931 | 0.046 | 3 | I-1 CAL | | | | | 1,2,3,6,7,8-HxCDF | 0.1 |
33:17 | 0.689 | | J | ナーリ CAL | | | | | 2,34.5,7,8.HHCDF
1,2,3,7,8,9-HxCDF | 0.1
0.1 | 33:36
34:04 | 0.544 | |)
) | I-ICA- | • | | | | 1,2,3,4,6,7,8-HpCDF | 0.01 | 34:50 | 5.89 | - | • | J-104 | | | | | 1,2,3,4,7,8,9-HoCDF
OCDF | 0.01 | 35:42 | < 0.55 | 0.18 | M,3,R | R"-1 CAL | ·TUN | | | | Extraction Standards | 0.001
PB | 37:07 | 15.9
% Rec | 0.19 | | | • | | | | 13C12-2,3,7,8-TCDD | 2000 | 26:09 | 73 | 25-164 | | | | | | | 13C12-1,2,3,7,8-PeCDD | 2000 | 31:29 | 65 | 25-181 | | | | | | | 13C12-1,2,3,4,7,8-HxCDD | 2000 | 33:40 | 70 | 32-141 | | | | | | | 13C12-1,2,3,6,7,8-HxCDD
3C12-1,2,3,4,6,7,8-HpCDD | 2000
2000 | 33:43
35:24 | 82
57 | 28-130
23-140 | | | | | | | 13C12-OCDD | 4000 | 36:59 | 49 | 17-157 | | | | | | | 13C12-2,3,7,8-TCDF | 2000 | 24:57 | 77 | 24-169 | | | | | | | 13C12-1,2,3,7,8-PeCDF | | 30:22 | 66 | 24-185 | | | | | | | 13C12-2,3,4,7,8-PeCDF
13C12-1,2,3,4,7,8-HxCDF | | 31:14
33:12 | 66
78 | 21-178
26-15 2 | | | | | | | 13C12-1,2,3,6,7,8-HxCDF | 2000 | 33:12 | 79 | 26-132 | | | | | | | 13C12-2,3,4,6,7,8-HxCDF | | 33:35 | 75 | 29-147 | | | | | | | 13C12-1,2,3,7,8,9-HxCDF | | 34:03 | 78 | 28-136 | | | | | | | 3C12-1,2,3,4,6,7,8-HpCDF
3C12-1,2,3,4,7,8,9-HpCDF | 2000
2000 | 34:49
35:42 | 62
55 | 28-143
26-138 | | | | | | | | | 33.42 | ,,, | 20-130 | | | | | | | Cleanup Standard | Pg | | | | | | | | | | 37CI4-2,3,7,8-TCDD | 40 | 26:11 | 73 | 35-197 | | | | | | | Homologue Group Tota | ie | # peaks | Conc.
pg/g | | | | | | | | Total-TCDD | | . 11 | 23.7 | | | | | | | | Total-PeCDD | | 8 | 33.3 | | | | | | | | Total-HxCDD | | 8 | 170 | | | | | | | | Total-HpCDD | | 2 | 484 | | | | | | | | Total-TCDF | | 9 | 3.81 | | | | | | | | Total-PeCDF
Total-HxCDF | | 6
8 | 2.68
7.07 | | | | | | | | Total-HpCDF | | 2 | 12.2 | | | | | | | | Toxic Equivalency - NA | то | | pg/g | _ | | _ | | | | | Lower Bound PCDD/F | | | 5.38 | - | ~~ | - E | -5 | | | | Mid Bound PCDD/F TEC
Upper Bound PSDD/F I | | | 5.38
5.36 | | <u>ب</u> | | - | | | | EDL
TEF
M | | Indicates t | he Toxic | Equivalen | cy Factor | based on the measured backgr
TEQ
integrated | | nis target in this sample
Toxic Equivalenc | | | 3
R
B | | Indicates t | hat the i | on abunda | ance ratio fo | ted below the calibrated range
or this compound did not meet
the blank at greater than 104 | the acceptance c | | | | | | | | 9 | iample | Analysis Report | | | | |--|---|--------------------|----------------|------------------|------------|--|--|--------------------|--| | ALS Sample ID Li
Analysis Method E
Analysis Type S | 910215-06A (
830159-5
PA 1613B
ample
VATER | E81-10070 | 9-002) | • | dinpie | Sampling Date Extraction Date Sample Size Percent Moisture Spilt Ratio | 7-Oct-09
20-Oct-09
0.96 Litres
n/a
1 | | Approved:
B. Reimer
e-signature
06-Nov-09 | | Run Information | | Run 1 | | | | | | | | | Filename | | 1-091102A | -09 | | | | | | | | Run Date | | 02-Nov-09 | | | | | | | | | Final Volume
Dilution Factor | | 20 u
1 | L | | | | | | | | Analysis Units | | pg/L | | | | | | | | | Instrument - Column | | HRMS-1 D | B5ms #i | JS874522 | 4H | | | | | | Target Analytes | TEF
NATO | Ret.
Time | Conc.
pg/L | EDL
pg/L | Flags | | | | | | 2,3,7,8-TCDD | 1 | NotFnd | < 0.55 | 0.55 | U | | 1 | | | | 1,2,3,7,8-PeCDD | 0.5 | NotFnd | < 0.73 | 0.73 | U | | 1 | | | | 1,2,3,4,7,8-HxCDD
1,2,3,6,7,8-HxCDD | 0.1 | NotFnd
NotFnd | <0.80
<0.85 | 0.80
0.85 | U | | 1 | | | | 1,2,3,7,8,9-HxCOD | 0.1 | NotFnd | < 0.84 | 0.84 | Ü | | | | | | 1,2,3,4,6,7,8-HpCDD | 0.01 | 35:24 | <2.4 | 1.4 | J,R | R -1 | CAL, TUN | Ÿ. | | | OCDD | 0.001 | 36:59 | <6.9 | 4.4 | J,R | 0 -1 | CAL TUN | 1 | | | 2,3,7,8-TCDF | 0.1 | NotFnd | <0.46 | 0.46 | U | T | CAL, TUM | | | | 1,2,3,7,8-PeCDF | 0.05 | NotFnd | <0.54 | 0.54 | Ü | | | | | | 2,3,4,7,8-PeCDF | 0.5 | NotFnd | <0.54 | 0.54 | U | | | A /I | | | 1,2,3,4,7,8-HxCDF
1,2,3,6,7,8-HxCDF | 0.1 | 33:13
NotFnd ** | < 0.49 | 0.46 | J,R | 0 -1 | CAL, TO | N | | | 2,3,4,6,7,8-HxCDF | 0.1 | NotFnd | <0.50 | 0.44
0.50 | U
U | V . | CAL, TU
AL, Q | | | | 1,2,3,7,8,9-HxCDF | 0.1 | NotFnd | <0.63 | 0.63 | Ü | | | | | | 1,2,3,4,6,7,8-HoCDF | 0.01 | 34:50 | 1.03 | 0.96 | M,J | T-10 | AL, Q | | | | 1,2,3,4,7,8,9-HpCDF | 0.01 | NotFnd | <1.6 | | U | • | • | | | | OCDF | 0.001 | NotFnd | <2.7 | 2.7 | U | | | | | | Extraction Standards | PQ | | % Rec | Limits | | | | | | | 13C12-2,3,7,8-TCDD | 2000 | 26:06 | 47 | 25-164 | | | | | | | 13C12-1,2,3,7,8-PeCDD
13C12-1,2,3,4,7,8-HxCDD | 2000
2000 | 31:28
33:39 | 42
53 | 25-181
32-141 | | | | | | | 13C12-1,2,3,6,7,8-HxCDD | 2000 | 33:42 | 52 | 28-130 | | | | | | | C12-1,2,3,4,6,7,8-HpCDD | 2000 | 35:23 | 43 | 23-140 | | | | | | | 13C12-OCDD | 4000 | 36:59 | 33 | 17-157 | | | | | | | 13C12-2,3,7,8-TCDF | 2000 | 24:54 | 44 | 24-169 | | | | | | | 13C12-1,2,3,7,8-PeCDF | 2000 | 30:22 | 40 | 24-185 | | 4 | | | | | 13C12-2,3,4,7,8-PeCDF
13C12-1,2,3,4,7,8-HxCDF | 2000
2000 | 31:14
33:12 | 38
52 | 21-178
26-152 | | | | , | | | 13C12-1,2,3,6,7,8-HxCDF | 2000 | 33:16 | 51 | 26-123 | | | | | | | 13C12-2,3,4,6,7,8-HxCDF | 2000 | 33:34 | 48 | 29-147 | | | | | | | 13C12-1,2,3,7,8,9-HxCDF | 2000 | 34:02 | 47 | 28-136 | | , | · | | | | 3C12-1,2,3,4,6,7,8-HpCDF
3C12-1,2,3,4,7,8,9-HpCDF | 2000
2000 | 34:49
35:41 | 44
37 | 28-143
26-138 | | | | | | | Cleanup Standard | | | • | | | | | | | | • | Pg
40 | 20.00 | | 35 407 | | | | | | | 37C/4-2,3,7,8-TCDD | 40 | 26:08 | 60 | 35-197 | | | | | | | Homologue Group Totals | 1 | # peaks | Conc.
pg/L | PG/L | | | | | | | Total-TCDD | | 0 | <0.55 | 0.55 | | | | | | | Total-PeCDD | | 0 | <0.73 | | | | | | | | Total-HxCDD | | 0 | <0.85 | | | | | | | | Total-HpCDD | | 0 | <1.4 | | | | | • | | | Total-TCDF | | 0 | < 0.46 | | | | | | | | Total-PeCDF
Total-HxCDF | | 0 | <0.54
<0.63 | | | | | | | | Total-HpCDF | | 0 | <1.6 | | | | • | | • | | Tayle Faulystenes NAT | ·^ | | no// | | | | | | | | Toxic Equivalency - NAT
Lower Sound PCDD/FTE | | | D-D103 | | | 6 | ~` | | | | Mid Bound PCDD/F TEQ | (ND=0.5DL) | | 0.932 | _ | ヹ | 20 | . . | | | | Upper-Bound PCDD/FTE | Q(ND=DL) | | 1:77 | | | | | | | | EDL | | | | | | based on the measured back | ground noise for this targ | get in this sample | | | TEF
M | | Indicates to | he Toxic | Equivalen | | TEQ | Indicates the Toxic | Equivalenc | | | Ü | | Indicates th | hat this c | ompound | was not de | tected above the MDL. | | | • | | 1 | | | | | | ted below the calibrated rang | | | | | R | | | | | | r this compound did not mee | |) | | | | | | | | | | | | | Page 11 of 22 | Sample Analysis Report | | | | | | | | | | | | | |--|---|------------------------------|--------------|------------------|------------|------------|--|---------------|---|------------------|--------|--| | Sample Name
ALS Sample ID
Analysis Method
Analysis Type
Sample Matrix | 0910215-078 (
L830159-7
EPA 1613B
Sample
SEDIMENT | DUPLICATE |) | | | | Sampling Dai
Extraction Da
Sample Size
Percent Moist
Split Ratio | ate | 7-Oct-09
22-Oct-09
11.42
45.4% | grams | | Approved: B. Reimer -e-signature 06-Nov-09 | | Run Information | | Run 1 | | | | | · | | | | | | | Filename | | 1-091103A- | 07 | | | | | | | | | | | Run Date | | 03-Nov-09 1 | | | | | | | | | | | | Final Volume | | 20 ut | - | | | | | | | | | | | Dilution Factor
Analysis Units | | 1 | | | | | | | | | | | | Instrument - Column | | Pg/g
HRMS-1 DE | 35ms #1, | JS874522 | 4H | | | | | | | | | Target Analytes | TEF
NATO | Ret.
Time | Conc. | EDL
P9/9 | Flags | | | | | | | | | 2,3,7,8-TCDD | 1 | 26:09 | 0.336 | 0.046 | | | | | | | | | | 1,2,3,7,8-PeCDD | | 31:30 | 0.507 | 0.051 |) — | 100 | AL | | | | | | | 1,2,3,4,7,8-HxCDD | | 33:40 | 1.13 | 0.22 | | - | | | | | | | | 1,2,3,6,7,8-HxCDD | | 33:44 | 2.10 | 0.22 | | 7 | 4 | | | | | | | 1,2,3,7,8,9-HxCDD | L . | 33:52 | 3.91 | 0.22 | 44 | 1 - | · Q | | | | | | | 1,2,3,4,6,7,8-HpCDD
OCDD | | 35:24
36:59 | 87.6
1660 | 2.3
0.73 | 2,3,7,8-TCDF | | 24:57 | 0.616 | 0.041 | | | A # | | | | | | | 1,2,3,7,8-PeCDF | | 30:23 | 0.262 | _ | سب (| b c | A - | | | | | * | | 2,3,4,7,8-PeCDF | | 31:15 | < 0.23 | 0.041 | 3,8 | 15 | | - ,Tc | | | | | | 1,2,3,4,7,8-HxCDF | | 33:13 | 0.470 | 0.038 | M,) | 2 | - ICA | L, C | ۷ | | | | | 1,2,3,6,7,8-HxCDF | _ | 33:17 3
33:36 | 0.380 | 0.036 | M,J | 1 - | 104 | | - | | | | | 2,3,4,6,7,8-HXCDF
1,2,3,7,8,9-HXCDF | | 34:04 | < 0.12 | | J
M,J,R | 4. | 1 ~ 1 | | | ; | | | | 1,2,3,4,6,7,8-HpCDF | | 34:50 | 3.47 | 0.11 | rijajis. | K- | icA. | -, Q | , TUM | J | | | | 1,2,3,4,7,8,9-HpCDF | | 35:42 | <0.34 | 0.11 | J,R | _ | | | | | | | | OCD | | 37:07 | 12.5 | 0.12 | | K | - (| ~ -1' | TUN | | | | | Extraction Standards | Pg | | % Rec | Limits | | | | | | | | | | 13C12-2,3,7,8-TCDD | 2000 | 26:07 | 69 | 25-164 | | | | | | | | | | 13C12-1,2,3,7,8-PeCDD | | 31:29 | 67 | 25-181 | | | | | | | | | | 13C12-1,2,3,4,7,8-HxCDD | | 33:40 | 83 | 32-141 | | | | | | | | | | 13C12-1,2,3,6,7,8-HxCDD | 2000 | 33:43 | 75 | 28-130 | | | | | | | | | | C12-1,2,3,4,6,7,8-HpCDE | | 35:23 | 58 | 23-140 | | | | | | | | | | 13C12-OCDE | 4000 | 36:59 | 50 | 17-157 | | | | | | | | | |
13C12-2,3,7,8-TCDI | | 24:56 | 77 | 24-169 | | | | | | | | | | 13C12-1,2,3,7,8-PeCDF | | 30:22 | 69 | 24-185 | | | | | | | | | | 13C12-2,3,4,7,8-PeCDF
13C12-1,2,3,4,7,8-HxCDF | | 31:14
33:13 | 67
85 | 21-178
26-152 | | | | | | | | | | 13C12-1,2,3,4,7,8-HxCDf | | 33:13 | 80 | 26-132 | | | | | | | | | | 13C12-2,3,4,6,7,8-HxCD6 | | 33:35 | 78 | 29-147 | | - | | | | | | | | 13C12-1,2,3,7,8,9-HxCDF | 2000 | 34:03 | 81 | 28-136 | | | | | | | | | | C12-1,2,3,4,6,7,8-HpCD | 2000 | 34:50 | 67 | 28-143 | | | | | | | | | | 3C12-1,2,3,4,7,8,9-HpCDI | 2000 | 35:41 | 65 | 26-138 | | | | | | | | | | Cleanup Standard | pg | | | | | | | | | | | | | 37Cl4-2,3,7,8-TCDE | 40 | 26:09 | 70 | 35-197 | | | | | | | | | | | | | Conc. | EDL | | | | | | | | | | Homologue Group Total | ols | # peaks | P9/9 | Pg/g | | | | | | | | | | Total-TCDI | | 11 | 16.7 | | | | | | | | | | | Total-PeCDI | | 9 | 25.1 | 0.051 | | | | | | | | | | Total-HxCDD | | 8 | 131 | 0.22 | | | | | | | | | | Total-HpCDE | | 2 | 357 | 2.3 | | | | | | | | | | Total-TCDi
Total-PeCDi | | 11 | 3.38 | 0.041 | | | | | | | | | | Total-Pecui | | 7 | 2.44
3.84 | 0.043 | | | | | | | | | | Total-HpCDi | | 3 | 7.20 | | | | | | | | | | | Toxic Equivalency - N | ATO | · | P9/9 | | | | | | | | | | | Lower Bound PCDD/F | | | 4.08 | | | | | 9 | E 0 5 | | | | | Mid Bound PCDD/F TE
Upper Bound PCDD/F | | | 4.21
4.22 | | | 1 | | (| - 75 | > | | | | ED | | | | | | | on the measu | red backgroui | nd noise for thi | s target in this | sample | | | , TE | | Indicates th
Indicates th | e Toxic | Equivalen | icy Facto |)r | | TEQ | Indicates the 1 | oxic Equivalent | C . | | | | , | | | | | | low the calibra | | | 1 | | | | | ₹ | Indicates th | at the id | on abunda | ance rati | o for this | compound did | not meet the | acceptance cri | terion | | | Page 14 of 22